


Bulletin 1606 Switched Mode Power Supplies

Catalog Number: 1606-XLS960E-3

Index

	Page		Page
1. Intended Use	3	22. Certifications	18
2. Installation Requirements.....	3	23. Physical Dimensions and Weight	19
3. AC-Input.....	4	24. Accessories	20
4. Input Inrush Current	5	24.1. Wall mounting bracket - 1606-XLC.....	20
5. DC-Input.....	5	24.2. Buffer module - 1606-XLSBUFFER24.....	20
6. Output	6	24.3. 1606-XLSRED80 - Redundancy Modules..	20
7. Hold-up Time.....	8	25. Application Notes.....	21
8. DC-OK Relay Contact	9	25.1. Repetitive Pulse Loading	21
9. Shut-down Input	9	25.2. Peak Current Capability	22
10. Remote Control of Output Voltage	10	25.3. External Input Protection.....	22
11. Internal Data Logging.....	10	25.4. Using only 2 Legs of a 3-Phase System ..	23
12. Efficiency and Power Losses.....	11	25.5. Charging Batteries	24
13. Reliability.....	12	25.6. Output Circuit Breakers.....	24
14. Functional Diagram.....	12	25.7. Parallel Use to Increase Output Power....	25
15. Terminals and Wiring.....	13	25.8. Parallel Use for Redundancy	25
16. Front Side and User Elements.....	14	25.9. Series Operation	26
17. EMC.....	15	25.10. Inductive and Capacitive Loads.....	26
18. Environment	16	25.11. Back-feeding Loads	26
19. Protection Features	17	25.12. Use in a Tightly Sealed Enclosure	26
20. Safety Features.....	17	25.13. Mounting Orientations	27
21. Dielectric Strength	18		

Terminology and Abbreviations

- **PE and \ominus symbol**—PE is the abbreviation for Protective Earth and has the same meaning as the symbol \ominus .
- **Earth, Ground**—This document uses the term “earth” which is the same as the U.S. term “ground”.
- **T.b.d.**—To be defined, value or description will follow later.
- **AC 400V**—A figure displayed with the AC or DC before the value represents a nominal voltage with standard tolerances (usually $\pm 15\%$) included. E.g.: DC 12V describes a 12V battery whether it is full (13.7V) or flat (10V)
- **400Vac**—A figure with the unit (Vac) at the end is a momentary figure without any additional tolerances included.
- **50Hz vs. 60Hz**—As long as not otherwise stated, AC 230V parameters are valid at 50Hz mains frequency.
- **may**—A key word indicating flexibility of choice with no implied preference.
- **shall**—A key word indicating a mandatory requirement.
- **should**—A key word indicating flexibility of choice with a strongly preferred implementation.

LISTEN.
THINK.
SOLVE.


Power Supply

- 3AC 380-480V Wide-range Input
- Three Input Fuses Included
- Width only 110mm, Weight only 1.5kg
- 95.3% Full Load and Excellent Partial Load Efficiencies
- 50% BonusPower, 1440W for up to 4s
- 110A Peak Current for 25ms for Easy Fuse Tripping
- Active PFC (Power Factor Correction)
- Active Filtering of Input Transients
- Negligible Low Input Inrush Current Surge
- Full Power Between -25°C and +60°C
- Current Sharing Feature for Parallel Use
- Internal Data Logging for Troubleshooting Included.
- Remote Control of Output Voltage
- DC-OK Relay Contact
- Shut-down Input
- 3 Year Warranty

Description

The most outstanding features of the 1606-XLS960E-3 DIN rail power supply are its extremely high efficiencies and its small size, which are achieved by a synchronous rectification and other technological breakthroughs.

Large power reserves of 150% support the starting of heavy loads such as DC motors or capacitive loads. In many cases this allows the use of a unit from a lower wattage class which saves space and money.

High immunity to transients and power surges as well as low electromagnetic emission allow the use of these power supplies in nearly every environment.

The integrated output power manager, the three input fuses and near zero input inrush current make installation and usage simple. Diagnostics are easy due to the DC-ok relay, a green DC-OK LED and the red overload LED.

A large international approval package for a variety of applications makes this unit suitable for nearly every application.

Specification Quick Reference

Output voltage	DC 24V	nominal
Adjustment range	24 - 28V	
Output current	40 - 34.3A 60 - 51.5A	continuous short term (4s)
Output power	960W 1440W	continuous short term (4s)
Output ripple	< 100mVpp	20Hz to 20MHz
Input voltage	3AC 380-480V	-15%/+20%
Mains frequency	50-60Hz	±6%
AC Input current	1.65 / 1.35A	at 3x400 / 480Vac
Power factor	0.88 / 0.90	at 3x400 / 480Vac
AC Inrush current	typ. 4.5A peak	
Efficiency	95.3 / 95.2%	at 3x400 / 480Vac
Losses	47.3 / 48.4W	at 3x400 / 480Vac
Temperature range	-25°C to +70°C	operational
Derating	24W/°C	+60 to +70°C
Hold-up time	typ. 25 / 25ms	at 3x400 / 480Vac
Dimensions	110x124x127mm	WxHxD
Weight	1500g / 3.3 lb	

Catalog Numbers

Power Supply	1606-XLS960E-3	24-28V Standard unit
Accessories	1606-XLC	Wall mount bracket
	1606-XLSBUFFER24	Buffer unit
	1606-XLSRED80	Redundancy module

Certifications

US LISTED
IND. CONT. EQ.

UL 508


UL 60950-1


Marine RINA


1. Intended Use

- This device is designed for installation in an enclosure and is intended for the general professional use such as in industrial control, office, communication, and instrumentation equipment.
- Do not use this power supply in equipment where malfunction may cause severe personal injury or threaten human life.
- This device is designed for use in non-hazardous, ordinary or unclassified locations.

2. Installation Requirements

- This device may only be installed and put into operation by qualified personnel.
- This device does not contain serviceable parts. The tripping of an internal fuse is caused by an internal defect.
- If damage or malfunction should occur during installation or operation, immediately turn power off and send unit to the factory for inspection.
- Mount the unit on a DIN rail so that the output and input terminals are located on the bottom of the unit. For other mounting orientations, see derating requirements in this document. Refer to section 25.13.
- This device is designed for convection cooling and does not require an external fan. Do not obstruct airflow and do not cover ventilation grid (e.g. cable conduits) by more than 30%!
- Keep the following installation clearances: 40mm on top, 20mm on the bottom, 5mm on the left and right sides are recommended when the device is loaded permanently with more than 50% of the rated power. Increase this clearance to 15mm in case the adjacent device is a heat source (e.g. another power supply).


SHOCK HAZARD: Do not use the power supply without proper grounding (Protective Earth). Use the terminal on the input block for earth connection and not one of the screws on the housing.

- Turn power off before working on the device. Protect against inadvertent re-powering
- Make sure that the wiring is correct by following all local and national codes
- Do not modify or repair the unit
- Do not open the unit as high voltages are present inside
- Use caution to prevent any foreign objects from entering the housing
- Do not use in wet locations or in areas where moisture or condensation can be expected
- Do not touch during power-on, and immediately after power-off. Hot surfaces may cause burns.


WARNING: EXPLOSION HAZARDS!

Substitution of components may impair suitability for this environment. Do not disconnect the unit or operate the voltage adjustment or S/P jumper unless power has been switched off or the area is known to be non-hazardous.

3. AC-Input

AC input	nom.	3AC 380-480V	suitable for TN, TT and IT mains networks, grounding of one phase is allowed except in UL 508 applications
AC input range	min.	3x 323-576Vac	continuous operation
Allowed voltage L to earth	max.	576Vac	continuous, IEC 60664-1
Input frequency	nom.	50–60Hz	±6%
Turn-on voltage	typ.	3x 305Vac	steady-state value, load independent, see Fig. 3-1
Shut-down voltage	typ.	3x 275Vac	steady-state value, load independent, see Fig. 3-1

		3AC 400V	3AC 480V	
Input current	typ.	1.65A	1.35A	at 24V, 40A, symmetrical phase voltages, see Fig. 3-3
Power factor*)	typ.	0.88	0.90	at 24V, 40A, see Fig. 3-4
Start-up delay	typ.	500ms	600ms	see Fig. 3-2
Rise time	typ.	35ms	35ms	at 24V, 40A, resistive load, 0mF see Fig. 3-2
	typ.	40ms	40ms	at 24V, 40A, resistive load, 40mF see Fig. 3-2
Turn-on overshoot	max.	500mV	500mV	see Fig. 3-2

*) The power factor is the ratio of the true (or real) power to the apparent power in an AC circuit.

Fig. 3-1 Input voltage range


Fig. 3-2 Turn-on behavior, definitions


Fig. 3-3 Input current vs. output load at 24V


Fig. 3-4 Power factor vs. output load at 24V


4. Input Inrush Current

The power supply is equipped with an active inrush current limitation circuit, which limits the input inrush current after turn-on to a negligible low value. The input current is usually smaller than the steady state input current.

	3AC 400V	3AC 480V
Inrush current*)	max. 6A _{peak} typ. 4.5A _{peak}	6A _{peak} 4.5A _{peak}
Inrush energy	max. 1.5A ² s	1.5A ² s
Inrush delay	typ. 500ms	600ms

*) The charging current into EMI suppression capacitors is disregarded in the first microseconds after switch-on.

Fig. 4-1 Typical turn-on behaviour at nominal load and 25°C ambient temperature


5. DC-Input

Do not operate this power supply with DC input voltage.

6. Output

Output voltage	nom.	24V	
Adjustment range	min.	24-28V	guaranteed
	max.	30V ^{***})	at clockwise end position of potentiometer
Factory setting	typ.	24.1V	±0.2%, at full load, cold unit, in "single use" mode
	typ.	24.1V	±0.2%, at full load, cold unit, in "parallel use" mode
	typ.	25.1V	at no load, cold unit, in "parallel use" mode
Line regulation	max.	10mV	3x323-576Vac
Load regulation	max.	50mV	in "single use" mode: static value, 0A→40A, see Fig. 6-1
	typ.	1000mV	in "parallel use" mode: static value, 0A→40A, see Fig. 6-2
Ripple and noise voltage	max.	100mVpp	20Hz to 20MHz, 50Ohm
Output current	nom.	40A	continuously available at 24V, see Fig. 6-1 and Fig. 6-2
	nom.	34.3A	continuously available at 28V, see Fig. 6-1 and Fig. 6-2
	nom.	60A	short term (4s) available BonusPower ^{*)} , at 24V, see Fig. 6-1, Fig. 6-2 and Fig. 6-4
	nom.	51.5A	short term (4s) available BonusPower ^{*)} , at 28V, see Fig. 6-1, Fig. 6-2 and Fig. 6-4
	typ.	110A	up to 25ms, output voltage stays above 20V, see Fig. 6-4. This peak current is available once every second. See section 25.2 for more peak current measurements.
Output power	nom.	960W	continuously available at 24-28V
	nom.	1440W ^{*)}	short term available BonusPower ^{*)} at 24-28V
BonusPower time	typ.	4s	duration until the output voltage dips, see Fig. 6-3
BonusPower recovery time	typ.	7s	overload free time to reset power manager, see Fig. 6-5
Overload behavior	cont. current		see Fig. 6-1
Short-circuit current ^{**)}	min.	40A	continuous, load impedance 25mOhm, see Fig. 6-1
	max.	44A	continuous, load impedance 25mOhm, see Fig. 6-1
	min.	60A	short-term (4s), load impedance 25mOhm, see Fig. 6-1
	max.	68A	short-term (4s), load impedance 25mOhm, see Fig. 6-1
	typ.	46A	continuous, load impedance <10mOhm
	max.	51A	continuous, load impedance <10mOhm
Output capacitance	typ.	10 200µF	included in the power supply

*) **BonusPower, short term power capability (up to typ. 4s)**

The power supply is designed to support loads with a higher short-term power requirement without damage or shutdown. The short-term duration is hardware-controlled by an output power manager. BonusPower is repeatedly available. Detailed information can be found in section 25.1. If the power supply is loaded longer with the BonusPower than shown in the bonus-time diagram (see Fig. 6-3), the max. output power is automatically reduced to 960W.

**) Discharge current of output capacitors is not included.

***) This is the maximum output voltage which can occur at the clockwise end position of the potentiometer due to tolerances. There is no guarantee that this value can be achieved. The typical value is about 28.5V.

Fig. 6-1 Output voltage vs. output current in "single use" mode, typ.


Fig. 6-2 Output voltage vs. output current in "parallel use" mode, typ.


Fig. 6-3 Bonus time vs. output power


Fig. 6-4 Dynamic overcurrent capability, typ.


Fig. 6-5 BonusPower recovery time


BonusPower is available as soon as power comes on and after the end of an output short circuit or overload.

Fig. 6-6 BonusPower after input turn-on


Fig. 6-7 BonusPower after output short


7. Hold-up Time

		3AC 400V*)	3AC 480V*)
Hold-up Time	typ.	50ms	50ms at 24V, 20A, see Fig. 7-1
	min.	40ms	40ms at 24V, 20A, see Fig. 7-1
	typ.	25ms	25ms at 24V, 40A, see Fig. 7-1
	min.	20ms	20ms at 24V, 40A, see Fig. 7-1

*) Curves and figures for operation on only 2 legs of a 3-phase system can be found in section 25-4.

Fig. 7-1 Hold-up time vs. input voltage


Fig. 7-2 Shut-down behavior, definitions


8. DC OK Relay Contact

This feature monitors the output voltage, which is produced by the power supply itself. It is independent of a back-fed voltage from a unit connected in parallel to the power supply output.

Contact closes	As soon as the output voltage reaches 90% of the adjusted output voltage.		
Contact opens	As soon as the output voltage dips more than 10% below the adjusted output voltage. Short dips will be extended to a signal length of 250ms. Dips shorter than 1ms will be ignored.		
Contact re-closes	As soon as the output voltage exceeds 90% of the adjusted voltage.		
Contact ratings	max min	60Vdc 0.3A, 30Vdc 1A, 30Vac 0.5A 1mA at 5Vdc	resistive load min. permissible load
Isolation voltage	See Dielectric Strength table in section 21.		

Fig. 8-1 DC-ok relay contact behavior


9. Shut-down Input

This feature allows a switch-off of the output of the power supply with a signal switch or an external voltage. The shut-down function ramps down and has no safety feature included. The shut-down occurs immediately while the turn-on is delayed up to 350ms. In a shut-down condition, the output voltage is <2V and the output power is <0.5W.

The voltage between different minus pole output terminals must be below 1V when units are connected in parallel. In a series operation of multiple power supplies only wiring option "A" with individual signal switches is allowed.

Please note that option C requires a current sink capability of the voltage source. Do not use a blocking diode.

Fig. 9-1 Activation of the shut-down input


10. Remote Control of Output Voltage

The shut-down input can also be used to remotely adjust the output voltage between typically 14Vdc and 28Vdc. All other functions of shut-down input remain the same.

The control voltage is referenced to the main ground (negative output voltage).

Fig. 10-1 **Remote control of the output voltage**


Fig. 10-2 **Applying the control voltage**


Instructions:

1. Set the unit into "Single Use" mode.
2. Set the output voltage adjustment (24-28V) to the maximum desired voltage.
3. Apply a control voltage to reduce the output voltage.

11. Internal Data Logging

A protected microcontroller inside the power supply acquires and stores operating data during the life of the unit. The data can be downloaded with a small tool and special software by Rockwell Automation service and repair personnel, even if the unit is faulty. Having the data facilitates troubleshooting. Knowledge of the events occurring just before a failure allows for a more accurate analysis of the problem.

The data will be acquired with a fixed sampling rate unless the peak detectors trigger due to an abnormal condition. In such cases, the abnormal condition is properly captured.

Acquired data:

- Family name of unit (1606-XLS), revision of firmware
- Operational hours and expired portion of lifetime
- Operational data; latest 60 values with timestamps of the last 158 minutes of:
 - Number of over-voltage transients,
 - Average input voltage,
 - Peak input voltage,
 - Inside temperature,
 - Overloads > 2s,
 - Missing of one input phase (minimum output load required)
- Failure data; various errors such as:
 - Internal errors,
 - Over-temperature shut-down,
 - OVP,
 - Long-term overloads,
 - Remarkable temperatures inside the unit,
 -
- Number of turn-on sequences and overvoltage transients

12. Efficiency and Power Losses

Efficiencies for 3-Phase operation:

	3AC 400V	3AC 480V	
Efficiency	typ. 95.3%	95.2%	at 24V, 40A
Average efficiency*)	typ. 94.7%	94.6%	25% at 10A, 25% at 20A, 25% at 30A. 25% at 40A
Power losses	typ. 1.5W	1.5W	with activated shut-down
	typ. 9.5W	9.8W	at 24V, 0A (no load)
	typ. 24.1W	25.0W	at 24V, 20A (half load)
	typ. 47.3W	48.4W	at 24V, 40A (full load)

*) The average efficiency is an assumption for a typical application where the power supply is loaded with 25% of the nominal load for 25% of the time, 50% of the nominal load for another 25% of the time, 75% of the nominal load for another 25% of the time and with 100% of the nominal load for the rest of the time.

Efficiencies when using only 2 legs of a 3-phase system:

	2AC 400V	2AC 480V	
Efficiency	typ. 94.4%**)	94.7%**) at 24V, 40A	
Power losses	typ. 56.9W**) at 24V, 40A (full load)	53.7W**) at 24V, 40A (full load)	

**) Curves can be found in section 25.4.

Fig. 12-1 Efficiency vs. output current at 24V, typ.


Fig. 12-2 Losses vs. output current at 24V, typ.


Fig. 12-3 Efficiency vs. input voltage at 24V, 40A, typ.


Fig. 12-4 Losses vs. input voltage at 24V, 40A, typ.


13. Reliability

	3AC 400V	3AC 480V	
Calculated lifetime expectancy*)	314 000h ^{*)} 111 000h 179 000h ^{*)} 63 000h	294 000h ^{*)} 104 000h 174 000h ^{*)} 62 000h	at 24V, 20A and 25°C at 24V, 20A and 40°C at 24V, 40A and 25°C at 24V, 40A and 40°C
MTBF**) SN 29500, IEC 61709	375 000h 685 000h	369 000h 678 000h	at 24V, 40A and 40°C at 24V, 40A and 25°C
MTBF**) MIL HDBK 217F	158 000h 211 000h	157 000h 210 000h	at 24V, 40A and 40°C; Ground Benign GB40 at 24V, 40A and 25°C; Ground Benign GB25

- *) The **calculated lifetime expectancy** shown in the table indicates the minimum operating hours (service life) and is determined by the lifetime expectancy of the built-in electrolytic capacitors. Lifetime expectancy is specified in operational hours and is calculated according to the capacitor's manufacturer specification. The manufacturer of the electrolytic capacitors only guarantees a maximum life of up to 15 years (131 400h). Any number exceeding this value is a calculated theoretical lifetime which can be used to compare devices.
- **) **MTBF** stands for **Mean Time Between Failure**, which is calculated according to statistical device failures, and indicates reliability of a device. It is the statistical representation of the likelihood of a unit to fail and does not necessarily represent the life of a product. The MTBF figure is a statistical representation of the likelihood of a device to fail. A MTBF figure of e.g. 1 000 000h means that statistically one unit will fail every 100 hours if 10 000 units are installed in the field. However, it's impossible to determine if the failing unit has been running for 50 000h or only for 100h.

14. Functional Diagram

Fig. 14-1 Functional diagram


15. Terminals and Wiring

The terminals are IP20, finger safe, constructed and suitable for field and factory wiring.

Type	Input	Output	DC-OK, Shut-down
Solid wire	screw termination 0.5-6mm ²	screw termination 0.5-16mm ²	spring-clamp termination 0.15-1.5mm ²
Stranded wire	0.5-4mm ²	0.5-10mm ²	0.15-1.5mm ²
American Wire Gauge	AWG 20-10	AWG 22-8	AWG 26-14
Max. wire diameter	2.8mm (including ferrules)	5.2mm (including ferrules)	1.5mm (including ferrules)
Wire stripping length	7mm / 0.28inch	12mm / 0.5inch	7mm / 0.28inch
Screwdriver	3.5mm slotted or cross-head No 2	3.5mm or 5mm slotted or cross-head No 2	3mm slotted (to open the spring)
Recommended tightening torque	1Nm, 9lb.in	2.3Nm, 20.5lb.in	Not applicable

Instructions:

- a) Use appropriate copper cables that are designed for minimum operating temperatures of:
60°C for ambient up to 45°C and
75°C for ambient up to 60°C minimum
90°C for ambient up to 70°C minimum.
- b) Follow national installation codes and installation regulations!
- c) Ensure that all strands of a stranded wire enter the terminal connection!
- d) Do not use the unit without PE connection.
- e) Unused terminal compartments should be securely tightened.
- f) Ferrules are allowed.

Daisy chaining:

Daisy chaining (jumping from one power supply output to the next) is allowed as long as the average output current through one terminal pin does not exceed 54A. If the current is higher, use a separate distribution terminal block as shown in Fig. 15-2.

Fig. 15-1 Daisy chaining of outputs


Fig. 15-2 Using distribution terminals


16. Front Side and User Elements

Fig. 16-1 Front side


A Input Terminals (Screw terminals)

L1, L2, L3 Line input

⊕ ...PE (Protective Earth) input

B Output Terminals (Screw terminals, two pins per pole)

+ Positive output

- Negative (return) output

C "Parallel Use" "Single Use" Selector

Set jumper to "Parallel Use" when power supplies are connected in parallel to increase the output power. In order to achieve a sharing of the load current between the individual power supplies, the "parallel use" regulates the output voltage in such a manner that the voltage at no load is approx. 4% higher than at nominal load. See also section 25.7. A missing jumper is equal to a "Single Use" mode.

D Output Voltage Potentiometer

Multi turn potentiometer;

Open the flap to set the output voltage.

Factory set: 24.1V at full output current, "Single Use" mode.

E DC-OK LED (green)

On, when the voltage on the output terminals is >90% of the adjusted output voltage

F Overload LED (red)

- On, when the voltage on the output terminals is <90% of the adjusted output voltage, or in case of a short circuit in the output.

- Flashing, when the shut-down has been activated or the unit has switched off due to over-temperature.

- Input voltage is required

G DC-OK Relay Contact

The DC-OK relay contact is synchronized with the DC-OK LED. See section 8 for details.

H Shut-down and Remote Control Input

Allows the power supply to be shut down. Can be activated with a switch contact or an external voltage.

The remote control input allows adjusting the output voltage between 14V and 28V. See sections 9 and 10 for details.

Indicators, LEDs

	Overload LED	DC-OK LED	DC-OK Contact
Normal mode	OFF	ON	Closed
During BonusPower	OFF	ON	Closed
Overload (Vout < 90%)	ON	OFF	Open
Output short circuit	ON	OFF	Open
Temperature Shut-down	flashing	OFF	Open
Active Shut-down input	flashing	OFF	Open
No input power	OFF	OFF	Open

17. EMC

The power supply is suitable for applications in industrial environment as well as in residential, commercial and light industry environment without any restrictions. A detailed EMC report is available on request.

EMC Immunity	According generic standards: EN 61000-6-1 and EN 61000-6-2			
Electrostatic discharge	EN 61000-4-2	contact discharge air discharge	8kV 15kV	Criterion A Criterion A
Electromagnetic RF field	EN 61000-4-3	80MHz-2.7GHz	10V/m	Criterion A
Fast transients (Burst)	EN 61000-4-4	input lines output lines DC-OK signal (coupling clamp)	4kV 2kV 2kV	Criterion A Criterion A Criterion A
Surge voltage on input	EN 61000-4-5	L1 → L2, L2 → L3, L1 → L3 L1 / L2 / L3 → PE	2kV 4kV	Criterion A Criterion A
Surge voltage on output	EN 61000-4-5	+ → - + / - → PE	1kV 1kV	Criterion A Criterion A
Surge voltage on DC-OK	EN 61000-4-5	DC-OK signal → PE	1kV	Criterion A
Conducted disturbance	EN 61000-4-6	0.15-80MHz	10V	Criterion A
Mains voltage dips (Dips on three phases)	EN 61000-4-11	0% of 380Vac (0Vac) 0% of 480Vac (0Vac)	0Vac, 20ms 0Vac, 20ms	Criterion A, Criterion A
Mains voltage dips (Dips on two phases)	EN 61000-4-11	40% of 380Vac (152Vac) 40% of 480Vac (192Vac) 70% of 380Vac (266Vac) 70% of 480Vac (336Vac)	200ms 200ms 500ms 500ms	Criterion A Criterion A Criterion A Criterion A
Voltage interruptions	EN 61000-4-11	0Vac	5000ms	Criterion C
Voltage sags	SEMI F47 0706	dips on two phases according to section 7.2. of the SEMI F47 standard 80% of 380Vac (304Vac) 70% of 380Vac (266Vac) 50% of 380Vac (160Vac)	1000ms 500ms 200ms	Criterion A Criterion A Criterion A
Powerful transients	VDE 0160	over entire load range	1550V, 1.3ms	Criterion A

Criteria:

- A: Power supply shows normal operation behavior within the defined limits.
- C: Temporary loss of function is possible. Power supply may shut-down and restarts by itself. The power supply will incur neither damage nor hazard.

EMC Emission	According generic standards: EN 61000-6-3 and EN 61000-6-4	
Conducted emission input lines	EN 55011, EN 55022, FCC Part 15, CISPR 11, CISPR 22	Class B
Conducted emission output lines	IEC/CISPR 16-1-2, IEC/CISPR 16-2-1	5dB higher than average limits for DC power port according EN 61000-6-3**)
Radiated emission	EN 55011, EN 55022	Class B
Harmonic input current	EN 61000-3-2	fulfilled for class A equipment
Voltage fluctuations, flicker	EN 61000-3-3	fulfilled*)

This device complies with FCC Part 15 rules.

Operation is subjected to following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

*) Tested with constant current loads, non pulsing

**) Restrictions apply for applications in residential, commercial and light-industrial environments, where local DC power networks according to EN 61000-6-3 are involved. No restrictions for all kinds of industrial applications.

Switching Frequencies	The power supply has three converters with three different switching frequencies included. One is nearly constant. The others are variable.	
------------------------------	---	--

Switching frequency 1	105kHz	Resonant converter, nearly constant
Switching frequency 2	1kHz to 150kHz	Boost converter, load dependent
Switching frequency 3	40kHz to 300kHz	PFC converter, input voltage and load dependent

18. Environment

Operational temperature*)	-25°C to +70°C (-13°F to 158°F)	reduce output power according Fig. 18-1
Storage temperature	-40 to +85°C (-40°F to 185°F)	for storage and transportation
Output de-rating	24W/°C	60-70°C (140°F to 158°F)
Humidity**)	5 to 95% r.H.	IEC 60068-2-30
Vibration, sinusoidal	2-17.8Hz: ±1.6mm; 17.8-500Hz: 1g***)	IEC 60068-2-6
	2 hours / axis	
Shock	15g 6ms, 10g 11ms***)	IEC 60068-2-27
	3 bumps / direction, 18 bumps in total	
Altitude	0 to 2000m (0 to 6 560ft)	no restrictions
	2000 to 6000m (6 560 to 20 000ft)	reduce output power or ambient temperature, see Fig. 18-2
		IEC 62103, EN 50178, overvoltage category II
Altitude de-rating	60W/1000m or 5°C/1000m	> 2000m (6500ft), see Fig. 18-2
Over-voltage category	III	IEC 62103, EN 50178, altitudes up to 2000m
	II	altitudes from 2000m to 6000m
Degree of pollution	2	IEC 62103, EN 50178, not conductive
LABS compatibility	The unit does not release any silicone or other LABS-critical substances and is suitable for use in paint shops.	

*) Operational temperature is the same as the ambient temperature and is defined as the air temperature 2cm below the unit. Curves and figures for operation on only 2 legs of a 3-phase system can be found in section 25.4.

**) Do not energize in the presence of condensation.

***) Higher levels allowed when using the 1606-XLC wall mounting bracket.

Fig. 18-1 Output current vs. ambient temp.


Fig. 18-2 Output current vs. altitude


19. Protection Features

Output protection	Electronically protected against overload, no-load and short-circuits*)	
Output over-voltage protection	typ. 30Vdc max. 32Vdc	In case of an internal power supply defect, a redundant circuit limits the maximum output voltage. The output shuts down and automatically attempts to restart.
Degree of protection	IP 20	EN/IEC 60529
Penetration protection	> 5mm	e.g. screws, small parts
Over-temperature protection	yes	Output shut-down with automatic restart
Input transient protection	MOV (Metal Oxide Varistor)	
Internal input fuse	included	not user replaceable

*) In case of a protection event, audible noise may occur.

20. Safety Features


Input / output separation*)	SELV PELV double or reinforced insulation	IEC/EN 60950-1 IEC/EN 60204-1, EN 50178, IEC 62103, IEC 60364-4-41
Class of protection	I	PE (Protective Earth) connection required
Isolation resistance	> 5MOhm	input to output, 500Vdc
PE resistance	< 0.1Ohm	
Touch current (leakage current)	typ. 0.35mA / 0.64mA typ. 0.45mA / 0.91mA max. 0.45mA / 0.78mA max. 0.60mA / 1.20mA	3x400Vac, 50Hz, TN-,TT-mains / IT-mains 3x480Vac, 60Hz, TN-,TT-mains / IT-mains 3x440Vac, 50Hz, TN-,TT-mains / IT-mains 3x528Vac, 60Hz, TN-,TT-mains / IT-mains

*) double or reinforced insulation

21. Dielectric Strength

The output voltage is floating and has no ohmic connection to the ground. Type and factory tests are conducted by the manufacturer. Field tests may be conducted in the field using the appropriate test equipment which applies the voltage with a slow ramp (2s up and 2s down). Connect all phase terminals together as well as all output poles before conducting the test. When testing, set the cut-off current settings to the value in the table below.

Fig. 21-1 Dielectric strength


	A	B	C	D
Type test	60s	2500Vac	3000Vac	500Vac
Factory test	5s	2500Vac	2500Vac	500Vac
Field test	5s	2000Vac	2000Vac	500Vac
Cut-off current setting	> 10mA	> 10mA	> 40mA	> 1mA

To fulfil the PELV requirements according to EN 60204-1 § 6.4.1, we recommend that either the + pole, the - pole or any other part of the output circuit shall be connected to the protective earth system. This helps to avoid situations in which a load starts unexpectedly or can not be switched off when unnoticed earth faults occur.

B*) When testing input to DC-OK ensure that the max. voltage between DC-OK and the output is not exceeded (column D). We recommend connecting DC-OK pins and the output pins together when performing the test.

22. Certifications

EC Declaration of Conformity


Complies with CE EMC and CE Low Voltage Directives

C-Tick


C-tick compliance is for products intended for sale and use within the Australian market. See below for link to the C-tick Declarations of Conformity.

UL 508


LISTED E56639 for use in the U.S.A. (UL 508) and Canada (C22.2 No. 14-95)
Industrial Control Equipment

UL 60950-1


RECOGNIZED E168663 for use in the U.S.A. (UL 60950-1) and Canada (C22.2 No. 60950)
Information Technology Equipment, Level 3

Marine RINA


RINA (Registro Italiano Navale) certified. See below for link to Certificate.

SEMI F47


SEMI F47-0706 Voltage Sag Immunity Compliance. See below for link to the Certificate.

Marine GL


GL (Germanischer Lloyd) classified for marine and offshore applications. Environmental category: C, EMC2. See below for link to the Certificate.

GOST R


Certificate of Conformity for Russia and other GUS countries

Product certification information (including Certificates and Declarations of Conformity) can be found at www.ab.com/certifications.

23. Physical Dimensions and Weight

Weight	1500g / 3.3lb
DIN rail	Use 35mm DIN rails according to EN 60715 or EN 50022 with a height of 7.5 or 15mm. The DIN rail height must be added to the unit depth (127mm) to calculate the total required installation depth.
Installation Clearances	See Section 2.

Fig. 23-1 Front view


Fig 23-2 Side view


24. Accessories


24.1. 1606-XLC Wall Mounting Bracket

This bracket is used to mount specific units onto a flat surface without a DIN rail.


24.2. 1606-XLSBUFFER24 Buffer Module

This buffer unit is a supplementary device for DC 24V power supplies. It delivers power to bridge typical mains failures or extends the hold-up time after turn-off of the AC power. In times when the power supply provides sufficient voltages, the buffer unit stores energy in integrated electrolytic capacitors. In case of mains voltage fault, this energy is released again in a regulated process. One buffer module can deliver 20A. To buffer the full output current of 40A, two buffer modules are needed in parallel.


The buffer unit does not require any control wiring. It can be added in parallel to the load circuit at any given point. Buffer units can be added in parallel to increase the output ampacity or the hold-up time.


24.3. 1606-XLSRED80 Redundancy Modules

The 1606-XLSRED80 redundancy module is a unit in the 1606-XLS series that is also suitable in combination with power supplies; the latter have a continuous current overload behavior.

The 1606-XLSRED80 is the preferred redundancy module for the 1606-XLS960E-3 power supply. It is equipped with two input channels that are individually decoupled by using mosfet technology. Using mosfets instead of diodes reduces the heat generation and the voltage drop between input and output.

The 1606-XLSRED80 unit does not require additional auxiliary voltage and is self-powered even in case of a short circuit across the output.

Due to the low power losses, the unit is very slender and only requires 46mm width on the DIN rail. No space is needed between the 1606-XLS power supply and the redundancy module.


25. Application Notes


25.1. Repetitive Pulse Loading

Typically, a load current is not constant and varies over time. This power supply is designed to support loads with a higher short-term power demand (=BonusPower). The short-term duration is hardware controlled by an output power manager and is available on a repeated basis. If the BonusPower load lasts longer than the hardware controller allows it, the output voltage will dip and the next BonusPower is available after the BonusPower recovery time (see Section 6) has elapsed.

To avoid this, the following rules must be met:


- The power demand of the pulse must be below 150% of the nominal output power.
- The duration of the pulse power must be shorter than the allowed BonusPower time (see output section).
- The average (R.M.S.) output current must be below the specified continuous output current. If the R.M.S. current is higher, the unit will respond with a thermal shut-down after a period of time. Use the maximum duty cycle curve (Fig. 25-2) to check if the average output current is below the nominal current.
- The duty cycle must be below 0.75.

Fig. 25-1 Repetitive pulse loads, definitions


- P₀** Base load (W)
- P_{PEAK}** Pulse load (above 100%)
- T₀** Duration between pulses (s)
- T_{PEAK}** Pulse duration (s)

Fig. 25-2 Max. duty cycle curve


Example: A load is powered continuously with 480W (= 50% of the rated output load). From time to time a peak power of 1440W (= 150% of the rated output load) is needed for 1 second.

The question is: How often can this pulse be supplied without overloading the power supply?

- Make a vertical line at $P_{PEAK} = 150\%$ and a horizontal line where the vertical line crosses the $P_0 = 50\%$ curve. Read the max. duty cycle from the duty cycle-axis (= 0.37)
- Calculate the required pause (base load) length T_0 :
- Result: The required pause length = 1.7s
- Max. repetition rate = pulse + pause length = 2.7s

$$T_0 = \frac{T_{peak} - (\text{DutyCycle} \times T_{peak})}{\text{DutyCycle}} = \frac{1s - (0.37 \times 1s)}{0.37} = \underline{\underline{1.7s}}$$

More examples for pulse load compatibility:

P _{PEAK}	P ₀	T _{PEAK}	T ₀
1440W	960W	1s	>25s
1440W	0W	1s	>1.3s
1200W	480W	1s	>0.75s

P _{PEAK}	P ₀	T _{PEAK}	T ₀
1440W	480W	0.1s	>0.16s
1440W	480W	1s	>1.6s
1440W	480W	3s	>4.9s

25.2. Peak Current Capability


The power supply can deliver peak currents (up to several milliseconds) which are higher than the specified short term currents.

This helps to start current demanding loads. Solenoids, contactors and pneumatic modules often have a steady state coil and a pick-up coil. The inrush current demand of the pick-up coil is several times higher than the steady-state current and usually exceeds the nominal output current (including the BonusPower). The same situation applies when starting a capacitive load.

The peak current capability also ensures the safe operation of subsequent circuit breakers of load circuits. The load branches are often individually protected with circuit breakers or fuses. In case of a short or an overload in one branch circuit, the fuse or circuit breaker need a certain amount of over-current to open in a timely manner. This avoids voltage loss in adjacent circuits.


The extra current (peak current) is supplied by the power converter and the built-in large sized output capacitors of the power supply. The capacitors get discharged during such an event, which causes a voltage dip on the output. Both the following examples show typical voltage dips:

Fig. 25-3 Peak load with 2x the nominal current for 50ms, typ.


80A Peak load (resistive) for 50ms
Output voltage dips from 24V to 20V.

Fig. 25-4 Peak load with 5x the nominal current for 5ms, typ.


200A Peak load (resistive) for 5ms
Output voltage dips from 24V to 12V.

Please note: The DC-OK relay triggers when the voltage dips more than 10% for longer than 1ms.

Peak current voltage dips	typ.	from 24V to 20V	at 80A for 50ms, resistive load
	typ.	from 24V to 12V	at 200A for 2ms, resistive load
	typ.	from 24V to 12V	at 200A for 5ms, resistive load

25.3. External Input Protection

The unit is tested and approved for branch circuits up to 30A (U.S.A.) and 32A (IEC). An external protection is only required if the supplying branch has an ampacity greater than this. Check also local codes and local requirements. In some countries local regulations may apply.

If an external fuse is necessary or utilized, minimum requirements need to be considered to avoid nuisance tripping of the circuit breaker. A minimum value of 6A B- or C-Characteristic breaker should be chosen.

25.4. Using Only Two Legs of a 3-Phase System

No external protection devices are required to protect against a phase-loss failure.

This power supply can also be permanently operated on two legs of a 3-phase system. However, it is not recommended for this power class since the supplying 3-phase network can become unbalanced.

The output power must be reduced according to the curves below when operation on only two legs of a 3-phase system. A long-term exceeding of these limits will result in a thermal shut-down of the unit.

A use below 340Vac with more than 30A output current can also result in a thermal shut-down.

During power-on, some start-up attempts can occur until a permanent output power is available.

EMC performance, hold-up time, losses and output ripple differ from a three phase operation. Therefore, check suitability of your individual application.

Such use is not included in the UL approval. Additional tests might be necessary when the complete system has to be approved according to UL 508 or UL60950-1.

The screw of the terminal which remains unused must be securely tightened.


Fig. 25-5
Output current vs. ambient temperature


Fig. 25-6
Hold-up time vs. input voltage


Fig. 25-7
Efficiency vs. output current at 24V


Fig. 25-8
Losses vs. output current at 24V


25.5. Charging Batteries

The power supply can be used to charge lead-acid or maintenance free batteries. (Two 12V batteries in series.)

Instructions for charging batteries:

- Set output voltage (measured at no load and at the battery end of the cable) very precisely to the end-of-charge voltage.
- | | | | | |
|-----------------------|-------|-------|--------|-------|
| End-of-charge voltage | 27.8V | 27.5V | 27.15V | 26.8V |
| Battery temperature | 10°C | 20°C | 30°C | 40°C |
- Use a 50A or 63A circuit breaker (or blocking diode) between the power supply and the battery.
 - Ensure that the output current of the power supply is below the allowed charging current of the battery.
 - Use only matched batteries when putting 12V types in series.
 - The return current to the power supply (battery discharge current) is typ. 35mA when the power supply is switched off (except if using a blocking diode).


25.6. Output Circuit Breakers

Standard miniature circuit breakers (MCBs or UL1077 circuit breakers) are commonly used for AC-supply systems and may also be used on DC branches.

MCBs are designed to protect wires and circuits. If the ampere value and the characteristics of the MCB are adapted to the wire size that is used, the wiring is considered as thermally safe, whether the MCB opens or not.

To avoid voltage dips and under-voltage situations in adjacent 24V branches which are supplied by the same source, a fast (magnetic) tripping of the MCB is desired. A quick shutdown within 10ms is necessary corresponding roughly to the ride-through time of PLCs. This requires power supplies with high current reserves and large output capacitors. Furthermore, the impedance of the faulty branch must be sufficiently small in order for the current to actually flow. The best current reserve in the power supply does not help if Ohm's law does not permit current flow. The following table has typical test results showing which B- and C-Characteristic MCBs magnetically trip depending on the wire cross section and wire length.

Fig. 25-9 Test circuit


Maximal wire length*) for a fast (magnetic) tripping:

	0.75mm²	1.0mm²	1.5mm²	2.5mm²
C-2A	28m	38m	54m	78m
C-3A	26m	35m	50m	74m
C-4A	19m	26m	38m	58m
C-6A	12m	16m	24m	32m
C-8A	9m	12m	17m	25m
C-10A	7m	10m	15m	21m
C-13A	4m	5m	7m	11m
B-6A	19m	26m	35m	59m
B-10A	11m	17m	26m	37m
B-13A	10m	13m	21m	32m
B-16A	8m	11m	14m	24m
B-20A	4m	6m	8m	14m

*) Don't forget to consider twice the distance to the load (or cable length) when calculating the total wire length (+ and - wire).


25.7. Parallel Use to Increase Output Power

Power supplies from the 16060-XLS series can be paralleled to increase the output power. The output voltage shall be adjusted to the same value ($\pm 100\text{mV}$) in "Single use" mode with the same load conditions on all units, or the units can be left with the factory settings. After the adjustments, the jumper on the front of the unit shall be moved from "Single use" to "Parallel use" in order to achieve load sharing. The "Parallel use" mode regulates the output voltage in such a manner that the voltage at no load is approx. 4% higher than at nominal load. See also section 6. If no jumper is plugged in, the unit is in "Single use" mode. Factory setting is also "Single use" mode.

If more than three units are connected in parallel, a fuse or circuit breaker with a rating of 50A or 63A is required on each output. Alternatively, a diode or redundancy module can also be utilized.

Keep an installation clearance of 15mm (left / right) between two power supplies and avoid installing the power supplies on top of each other. Do not use power supplies in parallel in mounting orientations other than the standard mounting orientation (terminals on the bottom of the unit) or in any other condition where derating of the output current is required (e.g. altitude, above 60°C, ...).

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.


25.8. Parallel Use for Redundancy

Power supplies can be paralleled for redundancy to gain higher system availability. Redundant systems require a certain amount of extra power to support the load in case one power supply unit fails. The simplest way is to put two power supplies in parallel. This is called a 1+1 redundancy. In case one power supply unit fails, the other one is automatically able to support the load current without any interruption. Redundant systems for a higher power demand are usually built in a N+1 method. E.g. five power supplies, each rated for 40A are paralleled to build a 160A redundant system. For N+1 redundancy the same restrictions apply as for increasing the output power, see also section 25.7.

Please note: This simple way to build a redundant system does not cover failures such as an internal short circuit in the secondary side of the power supply. In such a case, the defective unit becomes a load for the other power supplies and the output voltage can not be maintained any more. This can be avoided by using redundancy modules that include decoupling devices (diodes or mosfets). Further information and wiring configurations are provided in section 24-3.

Recommendations for building redundant power systems:

- Use separate input fuses for each power supply. A separate source for each supply when possible increases the reliability of the redundant system.
- Set the power supply into "Parallel Use" mode.
- Monitor the individual power supply units. Therefore, use the DC-OK relay contact of the 1606 power supply.
- It is desirable to set the output voltages of all units to the same value ($\pm 100\text{mV}$) or leave it at the factory setting.

25.9. Series Operation


Power supplies of the same type can be connected in series for higher output voltages. It is possible to connect as many units in series as needed, providing the sum of the output voltage does not exceed 150Vdc. Voltages with a potential above 60Vdc are no longer SELV and can be dangerous. Such voltages must be installed with a protection against touching.

Grounding of the output is required when the sum of the output voltage is above 60Vdc.

Avoid return voltage (e.g. from a decelerating motor or battery) which is applied to the output terminals.

Keep an installation clearance of 15mm (left / right) between two power supplies and avoid installing the power supplies on top of each other. Do not use power supplies in series in mounting orientations other than the standard mounting orientation (terminals on the bottom of the unit).

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.


25.10. Inductive and Capacitive Loads

The unit is designed to supply any kind of load, including capacitive and inductive loads.

25.11. Back-feeding Loads

Loads such as decelerating motors and inductors can feed voltage back to the power supply. This feature is also called return voltage immunity or resistance against Back- E.M.F. (Electro Magnetic Force).

This power supply is resistant and does not show malfunctioning when a load feeds back voltage to the power supply. It does not matter whether the power supply is on or off.

The maximum allowed feed-back-voltage is 35Vdc. The absorbing energy can be calculated according to the built-in large sized output capacitor which is specified in section 6.

25.12. Use in a Tightly Sealed Enclosure

When the power supply is installed in a tightly sealed enclosure, the temperature inside the enclosure will be higher than outside. In such situations, the inside temperature defines the ambient temperature for the power supply.

The following measurement results can be used as a reference to estimate the temperature rise inside the enclosure.

The power supply is placed in the middle of the box, no other heat producing item is inside the box.

Enclosure:	Rittal Typ IP66 Box PK 9522 100, plastic, 254x180x165mm
Load:	24V, 32A; (=80%) load is placed outside the box
Input:	230Vac
Temperature inside enclosure:	57.5°C (in the middle of the right side of the power supply with a distance of 2cm)
Temperature outside enclosure:	23.6°C
Temperature rise:	33.9K

25.13. Mounting Orientations

Mounting orientations other than all terminals on the bottom require a reduction in continuous output power or a limitation in the maximum allowed ambient temperature. The amount of reduction influences the lifetime expectancy of the power supply. Therefore, two different derating curves for continuous operation can be found below:

Curve A1 Recommended output current.

Curve A2 Max allowed output current (results in approximately half the lifetime expectancy of A1).

Fig. 25-10
Mounting Orientation A
(Standard orientation)


Fig. 25-11
Mounting Orientation B
(Upside down)


Fig. 25-12
Mounting Orientation C
(Table-top mounting)


Fig. 25-13
Mounting Orientation D
(Horizontal cw)


Fig. 25-14
Mounting Orientation E
(Horizontal ccw)


Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products. At <http://www.rockwellautomation.com/support>, you can find technical manuals, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools. You can also visit our Knowledgebase at <http://www.rockwellautomation.com/knowledgebase> for FAQs, technical information, support chat and forums, software updates, and to sign up for product notification updates.

For an additional level of technical phone support for installation, configuration, and troubleshooting, we offer TechConnectSM support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit <http://www.rockwellautomation.com/support/>.

Installation Assistance

If you experience a problem within the first 24 hours of installation, review the information that is contained in this manual. You can contact Customer Support for initial help in getting your product up and running.

United States or Canada	1.440.646.3434
Outside United States or Canada	Use the Worldwide Locator at http://www.rockwellautomation.com/rockwellautomation/support/overview.page , or contact your local Rockwell Automation representative.

New Product Satisfaction Return

Rockwell Automation tests all of its products to help ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning and needs to be returned, follow these procedures.

United States	Contact your distributor. You must provide a Customer Support case number (call the phone number above to obtain one) to your distributor to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for the return procedure.

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to improve this document, complete this form, publication [RA-DU002](#), available at http://literature.rockwellautomation.com/idc/groups/literature/documents/du/ra-du002_en-e.pdf www.rockwellautomation.com/literature/.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444
Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleerlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640
Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846