

- Slim profile, for DIN-rail mounting
- Alternative side-mounting for flat panels
- High power factor by active power correction
- Very high efficiency up to 90%
- Back power immunity
- 150% peak current for 4 s
- Operating temperature range: -40°C to +70°C max.
- Adjustable output voltage
- Short circuit and overload protection
- 3 year product warranty

This generation of DIN-rail power supplies combines the most efficient circuit topology with optimized cost/performance ratio for industrial environments and for electrical control cabinets. They have a very high efficiency of up to 90.0% which allows a very slim package design. The output voltage is adjustable from -2% to +17%. The case offers the potentially useful feature to fix the DIN-rail clip to the side wall for the mounting inside flat panels. Over a period of minimum 4 seconds they can operate with a boost power of 150%. The boost power facilitates the activation of stepper motors, solenoids or actuators. The units operate with a high power factor by active power factor correction which also keeps the input inrush current low. The TIB series are also available with higher nominal power of 120, 240 or 480 Watt (+50% boost power). They come with the safety standard approvals for IEC/EN 60950-1, UL 60950-1 and UL 508.

Models

Order Code	Output Power max.	Output Voltage nom. (adjustable)	Output Current max.	Output Current peak	Efficiency typ.
TIB 080-112	80 W	12 VDC (11.8 - 15.0 VDC)	6'700 mA	10'050 mA	88 %
TIB 080-124		24 VDC (23.5 - 28.0 VDC)	3'400 mA	5'100 mA	90 %
TIB 080-148		48 VDC (47.0 - 56.0 VDC)	1'700 mA	2'550 mA	90 %

Input Specifications

Input Voltage		85 - 264 VAC (Full Range)
Input Frequency		45 - 65 Hz
Power Consumption	- at no Load	1'450 mW typ.
Input Inrush Current	- at 230 VAC	30 A max.
	- at 115 VAC	15 A max.
Power Factor	- at 230 VAC	0.48 min. (Active Power Factor Correction)
	- at 115 VAC	0.48 min. (Active Power Factor Correction)

Output Specifications

Output Voltage Adjustment		12 VDC model: 11.8 - 15.0 VDC
		24 VDC model: 23.5 - 28.0 VDC
		48 VDC model: 47.0 - 56.0 VDC
		By trim potentiometer Output power must no exceed rated power!
Regulation	- Input Variation (Vmin - Vmax)	0.1% max.
	- Load Variation (10 - 90%)	0.5% max.
Output Current peak		Peak Power: 105 - 150% of Iout max. Peak Operation Time: 4 s max. (switch off) Off Time: 6 s typ. In peak power mode, the unit continuously switches off the output voltage after 4 s and restarts after approx. 6 s.
Ripple and Noise (20 MHz Bandwidth)		12 VDC model: 100 mVp-p max.
		24 VDC model: 100 mVp-p max.
		48 VDC model: 200 mVp-p max.
Capacitive Load		Infinite
Minimum Load		not required
Temperature Coefficient		±0.02 %/K max.
Hold-up Time	- at 230 VAC	160 ms min.
	- at 115 VAC	20 ms min.
Start-up Time	- at 230 VAC	2'000 ms max.
	- at 115 VAC	2'000 ms max.
Overload Protection		CC-Mode
Output Current Limitation		155% min. of Iout max.
Short Circuit Protection		Switch off after 4 s delay, automatic restart
Overvoltage Protection		117 - 158% of Vout nom. (depending on model) 16 - 19 VDC (12 VDC model) 32 - 35 VDC (24 VDC model) 56 - 60 VDC (48 VDC model) (In case of an internal error a second voltage regulation loop keeps the output voltage at a save level, the power supply turns off and tries to restart after 6 s.)
Transient Response	- Peak Variation	600 mV max. (10% to 90% Load Step)
	- Response Time	2500 µs typ. (10% to 90% Load Step)

Safety Specifications

Safety Standards	- IT / Multimedia Equipment	IEC 60950-1 EN 60950-1 UL 60950-1 CSA-C22.2, 60950-1-07
	- Industrial Control Equipment	UL 508
	- Certification Documents	www.tracopower.com/overview/tib080
		Class I Prepared: Connection to PE
Protection Class		Class I Prepared: Connection to PE

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

Pollution Degree	PD 2: Office or Laboratory Environments
Over Voltage Category	OVC II

EMC Specifications

EMC Emissions		EN 61000-6-3 (Generic Residential) EN 61204-3 (Low Voltage Power Supplies) EN 50121-3-2 (EMC for Rolling Stock) EN 50121-4 (Railway Application Signalling) EN 55011 class B (internal filter) EN 55032 class B (internal filter)
- Conducted Emissions		EN 55011 class B (internal filter) EN 55032 class B (internal filter)
- Radiated Emissions		EN 55011 class B (internal filter) EN 55032 class B (internal filter)
- Harmonic Current Emissions		EN 61000-3-2, class A
EMC Immunity		EN 50121-3-2 (EMC for Rolling Stock) EN 50121-4 (Railway Application Signalling) EN 61000-6-2 (Generic Industrial) EN 61204-3 (Low Voltage Power Supplies)
- Electrostatic Discharge		Air: EN 61000-4-2, ± 8 kV, perf. criteria A Contact: EN 61000-4-3, ± 4 kV, perf. criteria A
- RF Electromagnetic Field		EN 61000-4-3, 10 V/m, perf. criteria A
- EFT (Burst)		EN 61000-4-4, ± 2 kV, perf. criteria B
- Surge		L to L: EN 61000-4-5, ± 1 kV, perf. criteria B L to PE: EN 61000-4-5, ± 2 kV, perf. criteria B
- Conducted RF Disturbances		EN 61000-4-6, 10 Vrms, perf. criteria A
- PF Magnetic Field		EN 61000-4-8, 30 A/m, perf. criteria A
- Voltage Dips & Interruptions	230 VAC / 50 Hz:	EN 61000-4-11 30%, 25 periods, perf. criteria C 60%, 10 periods, perf. criteria C >95%, 1 period, perf. criteria B >95%, 5 periods, perf. criteria C 20%, 250 periods, perf. criteria C
	115 VAC / 60 Hz:	EN 61000-4-11 30%, 25 periods, perf. criteria C 60%, 10 periods, perf. criteria C >95%, 1 period, perf. criteria B >95%, 5 periods, perf. criteria C 20%, 250 periods, perf. criteria C
- Voltage Sag Immunity		SEMI F47, criteria A

General Specifications

Relative Humidity		95% max. (non condensing)
Temperature Ranges	- Operating Temperature	-40°C to +70°C
Power Derating	- High Temperature	2 %/K above 60°C (at standard operation) 3 %/K above 60°C (at peak power mode)
	- Low Input Voltage	3 %/V below 90 VAC (at standard operation) 1.5 %/V below 100 VAC (at peak power mode)
Cooling System		Natural convection (no internal fan, 20 LFM)
Altitude During Operation		2000 m max.
Switching Frequency		60 - 75 kHz (PWM)
Insulation System		Reinforced Insulation
Isolation Test Voltage	- Input to Output, 60 s	4'250 VDC
	- Input to Case or PE, 60 s	1'500 VDC
	- Output to Case or PE, 60 s	750 VDC
Creepage	- Input to Output	8 mm min.
	- Input to Case or PE	4 mm min.
	- Output to Case or PE	1.5 mm min.

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

Clearance	- Input to Output	8 mm min.
	- Input to Case or PE	4 mm min.
	- Output to Case or PE	1.5 mm min.
Leakage Current	- Earth Leakage Current	3500 µA max.
	- Touch Current	310 µA max.
Reliability	- Calculated MTBF	1'950'000 h (IEC 61709)
Environment	- Vibration	EN 61373 IEC 60068-2-6 3 axis, sine sweep, 10 - 55 Hz, 2 g, 11 oct/min
	- Mechanical Shock	EN 61373 IEC 60068-2-27 3 axis, 25 g half sine, 11 ms shock
Housing Material		Aluminium (Chassis) Stainless Steel (Cover)
Connection Type		Screw Terminal
Mounting	- DIN Rail	For DIN-rails as per EN 50022-35×15/7.5
Weight		367 g
Thermal Impedance		1.81 K/W
Power Back Immunity		12 VDC model: 19 V max.
		24 VDC model: 35 V max.
		48 VDC model: 60 V max.
		When external voltage is supplied above set output voltage and below OVP threshold, the power supply will function normally without switch off or destruction, even if external voltage is applied continuously.
Power OK Signal	- Trigger Threshold	12 VDC model: OK: 10.9 VDC, Off: 10.7 VDC 24 VDC model: OK: 22.5 VDC, Off: 21.5 VDC 48 VDC model: OK: 45 VDC, Off: 43 VDC
	- Power OK	Relay contact closed
	- Power Off	Relay contact open
	- Pin Specifications	30 VDC / 1 A max.
Status Indicator		Also indicated by green LEDs: front and side
Environmental Compliance	- Reach	www.tracopower.com/info/reach-declaration.pdf
	- RoHS	www.tracopower.com/info/rohs-declaration.pdf

Supporting Documents

Overview Link (for additional Documents)

www.tracopower.com/overview/tib080

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

Blockdiagram

Outline Dimensions

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

Alternative side mounting

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литера Н,
помещение 100-Н Офис 331