
Product Details and Certifications

Cross Reference RA Part Number:1606-XLE120EN A

Product: 1606-XLE120EN
Description: Essential Power Supply, 24-28V DC, 120 W,

120V AC Input Voltage

Representative Photo Only (actual product may
vary based on configuration sections)

POWER SUPPLY DATA

Bulletin Number 1606 Switched Mode Power Supplies

Input Voltage 100…120V AC

Output Voltage 24…28V

Rated Output Watts 120 W

Operational Range 90…132V

Rated Input Current 1.4 A

Rated Output Current 5 A @ 24V

CERTIFICATIONS AND APPROVALS

UL
CE
IEC/EN
EMC
For UL Certifications Directory: http://database.ul.com/cgi-bin/XYV/template/LISEXT/1FRAME/index.htm

JLNERI
Highlight

JLNERI
Red_Pointed_Right

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Product Overview

8-6

Bulletin 1606

Power Supplies

Bulletin 1606-XLS 1606-XLE 1606-XLP

Type Performance
Single/Three-Phase

Essential
Single/Three-Phase

Compact
Single/Two-Phase

Output Power 80...960 W 80...960 W 15…100 W

Input Voltage/
Primary
Voltage

100…240, 323…576V AC

Efficiency 91.6...95% 90...92% 80...90%

Output Voltage/
Secondary
Voltage

12…15, 24, 30, 36, 48V DC 12, 24, 48V DC 5, 10...12, 12, 15, 24, 48V DC

Rated Output
Current 3.3…40 A 3.3…40 A 0.6…4.5 A

Operating
Temperature
Range

-25…+70 °C
>60 °C with derating

-25…+70 °C
>60 °C with derating

-40…+70 °C
>60 °C with derating

Non-Operating
Temperature
Range

-40…+85 °C

Certifications cULus, CE, GL, ATEX UL, CE, CSA, GL cULus, CE, CSA, GL

Standards
Compliance

EN 55011 (Class B),
EN 55022 (Class B),

EN 61000-6-2,
EN 61000-3-2 (A14),

EN 50081-1,
UL 508, UL 1950,

RoHS,
Class 1 Div. 2

EN 55011 (Class B),
EN 55022 (Class B),

EN 61000-6-2,
EN 61000-3-2 (A14),

EN 50081-1,
UL 508, UL 1950,

CAN/CSA C22.2 No. 107-1,
RoHS,

Class 1, Div. 2

EN 50081-1,
EN 61000-6-2,

EN 61000-3-2 (A14),
UL 508, UL 60950,

CAN/CSA C22.2 No. 60950,
RoHS

Class 1, Div. 2

Special
Application
Products

- Compact redundancy module for 10…60V DC
- Buffer module for extended ride-through

- Redundancy modules
- Redundant power supplies

- DC UPS
- DC converter

Product
Selection Page 8-9 Page 8-10 Page 8-11

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

JLNERI
Highlight

JLNERI
Red_Pointed_Down

� World-wide Certifications � cULus, CE, C-Tick, ATEX
� NEC Class 2 � SEMI F47 Compatible
� Class 1 Div. 2 (T3A) � ABS/GL/RINA (Marine)

� Quick mounting and connecting, innovative DIN-Rail mount, smallest
in class

� UL Listed NEC Class 2; Class 1, Div. 2; Semi F47; ODVA Approved
� Low inrush current limiting
� PFC Active or Passive
� Wide range input; auto select input
� Superior overload design (continuous current, no hiccup)
� NEC Class 2 'Limited Power' options
� Selectable operating mode (single/parallel)
� Superior efficiency and temperature rating

Table of Contents

Product Sizing this page
Quick Guide 8-8
Special Applications 8-8
Catalog Number
Explanation 8-9
Product Selection 8-9
Specifications and
Approximate
Dimensions 8-13

Steps to size a Power Supply

1. Determine the "Average" continuous current of the load and the typical
inrush current.

2. Select a power supply where the rated load is at/or below the current of
the device and the Peak Current is less than the short-circuit rating of the
power supply.

Notes:

� ReservePower will deliver up to 25% additional current continuously.

� PowerBoost will deliver 150% of rated current for up to 5 s.

Example:

Application: Single Phase 120V input, 24V output, 5 A continuous current
with 7.5 A inrush current

Solution: 1606-XLS120E

13

12

11

10

9

8

7

6

Output Current

O
ut

pu
t V

ol
ta

ge

IRATED: 5 A
ISHORT CIRCUIT: >9 A
IPOWER BOOST: 7.5 A

Cat. No. IRATED [A]
ISHORT CIRCUIT

(25 °C) [A]
IPOWER BOOST or

IRESERVEPOWER [A]

1606-XLS80E 3.3 5.2 5.4§

1606-XLS120E 5 9 7.5§

1606-XLS240E 10 21 15§

1606-XLS480E 20 30 30§

1606-XLS480E-3 20 29 30§

1606-XLSDNET4 3.8 4 —

1606-XLSDNET8 8 7 —

1606-XLE80E 3.3 5.5 3.6

1606-XLE120E 5 11 6

1606-XLE240E 10 16 12

5

4

3

2

1

0

Selection Information

8-7

Bulletin 1606

Power Supplies

Bulletin 1606 — Power Supplies��

Certifications

§ Products with ReservePower.
♣ Short circuit current values are temperature dependent for the selected product; i.e., the higher the ambient temperature, the lower the short circuit current.
� Hiccup Overload design.

How to Select a Bulletin 1606 Power Supply
The Bulletin 1606 line of Power Supplies is designed with "reserve power" thereby eliminating the need to oversize your power supply to start
high inrush loads.

Output Characteristic for XLS120E (5 A) Power Supply

Special Modules
� Brownout buffer, DC to DC converter, N+1 redundancy, DC UPS

Standards Compliance

� Not all features apply to all power supplies; see individual power supply descriptions for specifics
�A more detailed list of performance specifications can be found at the Allen-Bradley web site

http://www.ab.com/industrialcontrols/products/power_supplies/index.html

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Quick Guide/ Special Applications

8-8

Bulletin 1606

Power Supplies

Special Applications

Quick Guide
Bulletin 1606-(number from table) � Power Supply Quick Guide

15...40 W 50 W 60 W 72...80 W 90...100 W 120 W 180 W 240 W 480 W 720 W 960 W

5...5.5V XLP15A
XLP25A — — — — — — — — — —

10...12V XLP30B — — — — — — — — — —

12...15V 1-Ph XLP15B XLP50B XLP60BQ
XLP60BQT — XLP90B — XL180B — — — —

12...15 V 3-Ph — — — — XLE96B — — — — — —

(+/-)12 and 15V XLP36C — — — — — — — — — —

24...28V 1-Ph
XLP15E
XLP30E

XLP30EQ

XLP50E
XLP50EZ

XL60D
XLP60EQ

XLP60EQT

XLS80E
XLE80E
XLP72E

XLP95E
XLP100E

XLS120E
XLS120EA
XLE120E

XLE120EC
XLE120EE
XLE120EN

—

XLS240E
XLS240EC
XLE240E

XLE240EP
XLE240EE
XLE240EN

XLS480E
XLS480EA
XLS480EC
XLS480EE

— XLS960EE

24...28V 2-Ph/3-
Ph — — — — XLP90E-2

XLP100E-2 XLE120E-2 — XL240E-3C
XLE240E-3

XLS480E-3
XLS480E-3C XL720E-3

XLE960DX-
3N

XLS960E-3

36...43V — — — — — — — — XLS480G-3 — —

48...56V 1-Ph — XLP50F — — XLP100F — — XLE240F XLS480F — XLS960FE

48...56V 3-Ph — — — — — — — XLE240F-3 XLS480F-3 —

XLE960MX
-3N

XLS960F-3

24V Redundant — — XL60DR — — XL120DR — XL240DR — — —

DeviceNet — — — XLEDNET3 XLSDNET4 — — XLSDNET8 — — —

�Example: For a 24...28 Volt, 3-Phase, 120 Watt power supply, the Cat. No. would be 1606-XL120E-3.

Bulletin Number NEC Class 2 ABS/GL Marine
Hazardeous Location
Rating, Class 1 Div 2 ODVA Requirements Conformal Coating ATEX

1606-XLE XLE80E All XLE Power
Supplies

All XLE Power
Supplies XLEDNET3 XLE120EC —

1606-XLP

XLP15A
XLP15B
XLP15E
XLP25A
XLP30B
XLP30E
XLP36C
XLP50B
XLP50E

XLP50EZ
XLP50F
XLP72E
XLP90B

XLP90E-2
XLP95E

XLP15A
XLP15B
XLP15E
XLP25A
XLP30E
XLP36C
XLP50E

XLP50EZ
XLP72E
XLP90B
XLP100E
XLP100F
XLPRED

XLP15A
XLP15B
XLP15E
XLP25A
XLP30B
XLP30E
XLP50B
XLP50E

XLP50EZ
XLP72E
XLP90B
XLP95E

XLP100E
XLPRED

— — —

1606-XLS XLSDNET4 ALL XLS Power
Supplies

All XLS Power
Supplies�

XLSDNET4
XLSDNET8

XLS240EC
XLS480E-C

XLS480E-3C

XLS120EA
XLS240EA
XLS480EA

� Cat. No. 1606-XLS240K does not have Hazardeous Location Rating.

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Red_Pointed_Down

JLNERI
Red_Pointed_Right

JLNERI
Red_Pointed_Left

JLNERI
Highlight

JLNERI
Highlight

1606 – XLS 480 E – 3
a b c d e

a
Power Supply Type

Code Description

XLP Compact family

XLS Performance family

XLE Essential family

b
Rated Output Watts

Code Description

15 15 W

25 25 W

30 30 W

36 36 W

40 40 W

50 50 W

60 60 W

72 72 W

80 80 W

90 90 W

95 95 W

100 100 W

120 120 W

180 180 W

240 240 W

480 480 W

720 720 W

960 960 W

c
Output Voltage

Code Description

A 5V DC

B 10...12V DC or 12...15 V
DC

C Dual +/- 12 and 15V DC

D 24V DC

E 24...28V DC

F 48...56V DC

G 36...43V DC

M 48V DC

d
Special Functions

Code Description

Can be left blank

C Conformal coating

R Redundancy module

P Power factor correction

Z Removeable Terminations

X Semi-Regulated

E Regional voltage;
230V AC input only

N Regional voltage;
120V AC input only

A ATEX

e
Multi-Phase Variations

Code Description

Can be left blank

-2 Two phase

-3 Three phase

-3C Three phase, conformal
coating

-3H
Three phase, input voltage
400V AC and 450...700V

DC

-3N Three phase, input voltage
480V AC

-D 360...900V - DC Only

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Catalog Number Explanation/Product Selection

8-9

Bulletin 1606

Power Supplies

Note: Special output signals are only
available with the 960 W power
supply.

Catalog Number Explanation

Product Selection

1606-XLS Performance ⎯ Single- and Three-Phase
Single-Phase

Important: The following cat. no. breakdown is for explanation purposes only. It is not a product configurator. Not all combinations of fields
are valid product cat. nos. First, select the desired power supply using the Product Selection tables. Then, use this breakdown for verification
and explanation only.

Input Voltage
Output

Power [W]
Output
Voltage

Output
Current [A] Input Circuit Protection♣

Steady State
Input Current

120/230
[V AC]

Parallel
Operation DC OK Relay Cat. No.

100...240V AC,
110...300V DC

80 24…28 3.3

6 A Slow Blow Fuse or
Cat. No. 1489-A1C060

1.41/0.82 Yes — 1606-XLS80E

120 24…28 5 1.10/0.62 Yes � 1606-XLS120E

120 24…28 5 1.10/0.62 Yes � � 1606-XLS120EA

180 12…15 15 1.65/0.93 Yes � 1606-XLS180B

240 24…28 10

6 A Slow Blow Fuse or
Cat. No. 1489-A1C060

2.22/1.22 Yes � 1606-XLS240E

240 24…28 10 2.22/1.22 Yes � � 1606-XLS240EA

240 24…28 10 2.22/1.22 Yes � � 1606-XLS240EC

240 48…56 5 2.22/1.22 Yes � 1606-XLS240F

240 28…32 8 2.22/1.22 Yes � 1606-XLS240K

480 24…28 20

10 A Slow Blow Fuse or
Cat. No. 1489-A1C100

4.56/2.48 Yes � 1606-XLS480E

480 24…28 20 4.56/2.48 Yes � � 1606-XLS480EC

480 24...48 20 4.56/2.48 Yes � � 1606-XLS480EA

200...240V AC 480 48…56 10 4.56/2.48 Yes � 1606-XLS480F

100...240V AC,
110...300V DC 480 36…42 13.3 4.56/2.48 Yes � 1606-XLS480G

200...240V AC,
220...300V DC 960 24…28 40 —/4.6 Yes � 1606-XLS960EE

♣ Unit has internal (not accessible/replaceable) input fuse. Additional protection is not required if used on branch circuits ≤ UL test levels.
Consult local codes and regulations for installation.
� The C suffix in the Cat. No. indicates that the product has conformal coating.
� The A suffix in the Cat. No. indicates that the product carries the ATEX rating.

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Red_Pointed_Right

JLNERI
Red_Pointed_Right

JLNERI
Red_Pointed_Right

JLNERI
Red_Pointed_Right

JLNERI
Red_Pointed_Right

JLNERI
Text Box

JLNERI
Text Box

JLNERI
Typewritten Text
XLE 120 E N

JLNERI
Red_Pointed_Right

Input Voltage
Output

Power [W]
Output
Voltage

Output
Current [A] Input Circuit Protection

Steady State
Input

Current
400...480 [V

AC]
Parallel

Operation DC OK Relay Cat. No.

380…480V AC,
600V DC 480 24…28 20

6 A Slow Blow Fuse or
Cat. No. 1489-A3C060

3 x 0.65
Yes � 1606-XLS480E-3

380…480V AC,
600V DC 480 24…28 20 Yes � � 1606-XLS480E-3C

360…900V DC 480 24…28 20 3 x 0.85 Yes � 1606-XLS480E-D

380…480V AC,
600V DC 480 48…56 10

3 x 0.65
Yes � 1606-XLS480F-3

380…480V AC,
600V DC 480 36…42 13.3 Yes � 1606-XLS480G-3

380…480V AC,
600V DC 960 24…28 40

3 x 1.35
Yes � 1606-XLS960E-3

380…480V AC,
600V DC 960 48...54 20 Yes � 1606-XLS960F-3

Input Voltage
Output Power

[W]
Output
Voltage

Output
Current [A] Input Circuit Protection

Steady State
Input Current

120/230 [V
AC]

Parallel
Operation� DC OK Relay Cat. No.

100…120/200…
240V AC 80 24…28 3.3

10 A Slow Blow Fuse or
Cat. No.

1489-A1C100/20♣

1.5/0.68 No — 1606-XLE80E

100…120/200…
240V AC

120

24…28 5 2.34/1.23 No — 1606-XLE120E

100…120/200…
240V AC 24…28 5 2.34/1.23 No — � 1606-XLE120EC

90…132V AC 24…28 5 1.23/— No — 1606-XLE120EN

180…264V AC 24…28 5 —/1.17 No — 1606-XLE120EE

100…120/200…
240V AC

240

24…28 10 4.34/2.23 No — 1606-XLE240E

90…132V AC 24…28 10 3.73/— Yes — 1606-XLE240EN

180…264V AC 24…28 10 —/2.20 No — 1606-XLE240EE

100…120/200…
240V AC 24…28 10 4.34/2.00 No — 1606-XLE240EP

100…120/200…
240V AC 48…52 5 4.34/2.23 No — 1606-XLE240F

Input Voltage
Output Power

[W]
Output
Voltage

Output
Current [A] Input Circuit Protection

Steady State
Input Current
400...480 [V

AC]
Parallel

Operation� DC OK Relay Cat. No.

380…480V AC,
600V DC 96 12...15 8

6 A Slow Blow Fuse or
Cat. No. 1489-A3C060

2 x 0.56

No —

1606-XLE96B-2

380…480V AC,
600V DC 120 24…28 5 3 x 0.60 1606-XLE120E-2

380…480V AC,
600V DC 240 24…28 10 0.68 1606-XLE240E-3

380…480V AC,
600V DC 240 48...56 5 3 x 0.60 1606-XLE240F-3

480V AC 960 24 40 3 x 1.40 1606-XLE960DX-3N

480V AC 960 48 20 3 x 1.40 1606-XLE960MX-3N

Bulletin 1606

Power Supplies

8-10
www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

Product Selection

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Three-Phase

1606-XLE Essential ⎯ Single-Phase

1606-XLE Essential ⎯ Three-Phase

♣ Unit has internal (not accessible/replaceable) input fuse. Additional protection is not required if used on branch circuits ≤ UL test levels.
‡ Single/parallel operation (inclined characteristic) selectable (jumper). Consult local codes and regulations for installation.
� Parallel use for 1 + 1 redundancy only.
� The C suffix in the Cat. No. indicates that the product has conformal coating.

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Highlight

JLNERI
Red_Pointed_Left

JLNERI
Highlight

Bulletin 1606

Power Supplies

8-14
www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

Specifications/Approximate Dimensions

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Bulletin 1606-XLS

1606-XLS960EE 1606-XLS960E-3 1606-XLS960F-3

Output Volts/Watts 24…28V/960 W 24…28V/960 W 24…28V/960 W

Input Voltage (47...63 Hz) 200...240V AC, 220...300V DC 380...480 V AC 200...240V AC, 220...300V DC

Operational Range 170...264V AC, 176...375V DC 380....480V AC, 600V DC 170...264V AC, 176...375V DC

Hold-up Time 32 ms 20 ms 20 ms

Rated Input Current 4.6 A 1.65 A 1.65 A

Efficiency typ. 94.6% typ. 95.2% typ. 95.4%

Output Voltage 24...28V 24...28V 48...54V

Rated Output Current 40 A (@ 24V)
34 A (@ 28V)

40 A (@ 24V)
34.3 A (@ 28V)

20 A (@ 48V)
17.8 A (@ 54V)

ReservePower (typ. 4 s) 60 A (@ 24V)
51 A (@ 28V)

60 A (@ 24V)
51 A (@ 28V)

30 A (@ 48V)
26.7 A (@ 54V)

Ripple/Noise <100 mVPP <100 mVPP <100 mVPP

Operating Temperature
Range (Tamb) -25 °C...+70 °C

Non-Operating
Temperature Range -40 °C...+85 °C

Dimensions (W x H x D) 125 x 124 x 127 mm 110 x 124 x 127 mm 125 x 124 x 127 mm

Weight 1800 g 1500 g 1800 g

Certifications/Standards� 1, 2, 3, 4, 5, 6, 7, 9

Special Features Class 1, DIv. 2, ABS/GL/RINA (Marine)

� 1) = CE, 2) = UL 508 (cULus LISTED), 3) = UL 1950 (cURus), 4) = CSA C22.2, No. 60950, 5) Safety standards = IEC/EN 60950, EN 50178, 6) EMC standards =
EN 55011 (Class B), EN 55022 (Class B), EN 61000-6-2, 7) EMC standards = EN 61000-3-2 (A14), EN 50081-1, 9) ABS/GL/RINA (Marine)

♣ MTBF determined by Siemens norm SN 29500 at full load current and 40 °C

1606-
XLE80E

1606-
XLE120E

1606-
XLE120EC�

1606-
XLE120EE

1606-
XLE120EN

1606-
XLE240E

1606-
XLE240EE

1606-
XLE240EN

1606-
XLE240EP

1606-
XLE240F

Output Volts/
Watts

24V...28V/
80 W

24V...28V/
120 W

24V...28V/
120 W

24V...28V/
120 W

24V...28V/
240 W

24V...28V/
240 W

24V...28V/
240 W

24V...28V/
240 W

48V...52V/
240 W

Input Voltage (47...63 Hz)
[V AC]

100...120/
200...240

100...120/
200...240 200...240 100...120 100...120/

200...240 200...240 100...120 100...120/200...240

Operational Range
[V AC]

90...132/
180...264 90...132 180...264 90...132 90...132/

180...264 180...264 90...132 90...132/180...264

Hold-up Time

>60 ms
(120V)

>244 ms
(240V)

>80 ms
(120V)

>78 ms
(240V)

>80 ms
(120V)

>78 ms
(240V)

>46 ms
(120V)

>42 ms
(240V)

>45 ms
(240V)

>46 ms
(120V)

>46ms
(120V)
>42ms
(240V)

>46ms
(120V)
>42ms
(240V)

Rated Input Current

1.24 A (100V
AC)

0.68 A (240V
AC)

2.6 A (100V
AC)

1.3 A (240V
AC)

2.6 A 1.4 A

5 A
(100V AC)

2.5 A
(240V AC)

2.7 A 5 A
<5.0 A
(115V)/

<2.3 A (230V)

<1.3 A
(115V)/

<0.7 A (230V)

Efficiency typ. 90% typ. 90% typ. 90% typ. 90.2% typ. 91% typ. 91.6 % typ. 90.8 % typ. 91% typ. 92%

Output Voltage 24...28V 48...52V

Rated Output Current 3.3 A @ 24V
2.9 A @ 28V

5 A @ 24V
4.3 A @ 28V 5 A @ 24V 5 A @ 24V 10 A @ 24V

8.6 A @ 28V 10 A @ 24V 10 A @ 24V 10 A 5 A @ 48V
4.6 A @ 52V

Ripple/Noise <50 mVPP

Operating Temperature
Range (Tamb) -25...+70 °C, >60 °C with derating

Non-Operating
Temperature Range -40...+85 °C

MTBF♣ >700 000 hours

Dimensions (W x H x D) 32 x 124 x
102 mm 32 x 124 x 117 mm 60 x 124 x 117 mm

Weight 430 g 500 g 500 g 500 g 700 g 700 g 700 g 800 g 700 g

Certifications/Standards� 1, 2, 3, 4, 5, 6, 7, 9

Special Features NEC Class 2 ⎯

� 1) = CE, 2) = UL 508 (cULus LISTED), 3) = UL 1950 (cURus), 4) = CSA C22.2, No. 60950, 5) Safety standards = IEC/EN 60950, EN 50178, 6) EMC standards =
EN 55011 (Class B), EN 55022 (Class B), EN 61000-6-2, 7) EMC standards = EN 61000-3-2 (A14), EN 50081-1, 9) ABS/GL/RINA (Marine)

♣ MTBF determined by Siemens norm SN 29500 at full load current and 40 °C.
� Indicates conformal coating.

JLNERI
Highlight

JLNERI
Red_Pointed_Down

