
CCL400 Series AC-DC Power Supplies

The universal AC input CCL400 provides 400W of convection cooled output power over the

temperature range -40°C to +50°C with derating to +70°C. The temperature range can be

extended by the use of conduction cooling to the full 400W at +70°C. Approved for IT and Medical

and with a feature set including a 5V standby output, <0.5W standby power, power fail and inhibit

signals the CCL400 is ideal for a wide range of applications where fan cooling is not desirable.

• 400 W Convection-cooled

• Conduction Cooling For Higher Ambient Operation

• 94% Efficiency

• 85 VAC to 264 VAC Input

• 5V Standby

• <1W Standby Power

• IT & Medical Safety Approvals

• Power Fail & Inhibit Signals

• 3 Year Warranty

400 Watts

Dimensions:

CCL400:
7.00 x 3.95 x 1.57” (178 x 100 x 40 mm)
CCL400-C:
7.39 x 4.04 x 1.92” (189.9 x 107.3 x 48.9 mm)

www.xppower.com1

Models & Ratings

Notes
1. Add suffix ‘-C’ for cover version e.g. CCL400PS24-C
2. Add suffix ‘-S’ for a right angled input screw terminal connector e.g. CCL400PS24-S or CCL400PS24-CS.

Output Voltage 1 Output Current V1 Standby Supply V2 Output Power Model Number (1,2)

12 V 33.3 A 5.0 V / 0.5 A 400 W CCL400PS12
24 V 16.6 A 5.0 V / 0.5 A 400 W CCL400PS24
30 V 13.3 A 5.0 V / 0.5 A 400 W CCL400PS30
48 V 8.3 A 5.0 V / 0.5 A 400 W CCL400PS48

Mechanical Details

A

-VE

+VE

7.12 (180.86)

1.57
(39.88)

Output
Voltage
Control

Output Terminal
M4 Screw in
2 positions
Torque to
8lbs-in (90 cNm) max.

7.0 (177.8)

2 x M3 max depth
0.16 (4.0)

6.6 (167.64)
0.4 (10.16)

1.0
(25.4)

3.95
(100.33)

2.45
(62.23)

0.75 (19.05)

0.9 (22.86) 5.2 (132.08)

4 x M3 max depth 0.12 (3.0)

Pin 1

Pin 9

Input Connector CON1

1
2
3

Pin 10

Pin 2

Detail A, Scale 1:1
Signals Connector CON4
10 way JST B10B-PHDSS

6.6 (167.64)
1.0

(25.4)

0.4 (10.16)

2 x M3 max depth
0.16 (4.0)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

CCL400 Series

www.xppower.com 2

AC-DC Power Supplies

Input

Output
Characteristic Minimum Typical Maximum Units Notes & Conditions

Output Voltage 12 48 VDC See Models and Ratings table

Initial Set Accuracy ±0.5 % 50% load, 115/230 VAC

Output Voltage Adjustment ±3 %

Minimum Load 0 A

Start Up Delay 1.5 2.0 s 115/230 VAC full load from input AC turn on

Hold Up Time 30 ms

Drift ±0.2 % After 20 min warm up

Line Regulation 0.5 %

Load Regulation 0.5 %

Transient Response <4 % Recovery within 1% in less than 500 µs
for a 50-75%-50% load change

Ripple & Noise 1 % pk-pk 20 MHz bandwidth

Overvoltage Protection 115 140 % Vnom DC. Output 1, recycle input to reset

Overload Protection 110 150 % Trip & Restart characteristic V1

Short Circuit Protection Shutdown and auto recovery

Temperature Coefficient 0.05 %/˚C

Overtemperature Protection Shutdown and auto recovery

Characteristic Minimum Typical Maximum Units Notes & Conditions

Input Voltage - Operating 85 115/230 264 VAC Derate output power < 100 VAC for convection cooling or
<90 VAC for conduction cooling. See fig. 1

Input Voltage - Fault Condition 300 VAC 5 seconds max

Input Frequency 47 50/60 63 Hz Agency approval, 47-63 Hz

Power Factor >0.95
EN61000-3-2 class A compliant

EN61000-3-2 class C for loads ≥10%

Input Current - Full Load 3.8/1.9 A 115/230 VAC

No Load Input Power 1 W All models, when inhibit activated

Inrush Current 35 60 A 230 VAC

Earth Leakage Current 90/180 250 µA Typ. 115/230 VAC 50 Hz, Max 264 VAC 60 Hz

Input Protection F10.0 A 250 V internal fuse in both AC lines

Input Voltage Derating

Figure 1

85 90 100 264
0

Input Voltage (V)

100

200

300

400

Conduction Cooled with and without cover

Convection Cooled without cover

O
ut

p
ut

 P
ow

er
 (W

)

350

Convection Cooled with cover

CCL400 Series

www.xppower.com

AC-DC Power Supplies

3

General
Characteristic Minimum Typical Maximum Units Notes & Conditions

Efficiency 93-94 % 230 VAC full load

Isolation: Input to Output
Input to Ground
Output to Ground

4000 VAC 2 x MOPP

1500 VAC 1 X MOPP

500 VDC

Switching Frequency

60 300 kHz PFC

75 kHz Main converter

70 kHz Standby

Power Density 9.1 W/in3

Mean Time Between Failure 172 kHrs MIL-HDBK-217F, Notice 2 +25 °C GB

Weight
2.12 (960)

lb (g)
CCL400PSxx

2.46 (1115) CCL400PSxx-C

Efficiency Vs Load

Figure 2
12 V Models

Figure 3
24 V Models

Figure 4
48 V Models

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%
90.00%

100.00%

20% 30% 40% 50% 60% 70% 80% 90% 100%

Ef
fic

ien
cy

Load

115V

230V

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%
90.00%

100.00%

20% 30% 40% 50% 60% 70% 80% 90% 100%

Ef
fic

ien
cy

Load

115V

230V

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%
90.00%

100.00%

20% 30% 40% 50% 60% 70% 80% 90% 100%

Ef
fic

ien
cy

Load

115V

230V

CCL400 Series

www.xppower.com 4

AC-DC Power Supplies

Signals & Controls
Characteristic Notes & Conditions

Power Fail (AC-OK) Uncomitted opto isolated transistor, normally off when AC is good (see fig.5)
Provides 5 - 15ms warning of loss of output from AC failure off when AC is healthy.

Inhibit Uncommited isolated optocoupler diode, powered diode inhibits the supply (see fig.6 & 7)
Standby Supply 5V/0.5A Isolated supply present when AC applied.
Remote Sense Compensates for 0.25V per lead, 0.5V total drop.

Figure 5

Power Fail

Figure 6

Inhibit (High)

Figure 7

Inhibit (Low)

Environmental
Characteristic Minimum Typical Maximum Units Notes & Conditions

Operating Temperature -40 +70 °C See derating curve, fig.8. and Thermal
Considerations on page 8.

Storage Temperature -40 +85 °C

Cooling Convection or conduction-cooled with 0.5 °C/W or
better heatsink

Humidity 95 %RH Non-condensing
Operating Altitude 5000 m
Shock ±3 x 30g shocks in each plane, total 18 shocks. 30g = 11ms (±0.5msec), half sine. Conforms to EN60068-2-27 & EN60068-2-47
Vibration Single axis 10 - 500 Hz at 2g sweep and endurance at resonance in all 3 planes. Conforms to EN60068-2-6

-40 -30
0

Ambient Temperature (°C)

Convection-cooled 100 - 264 VAC
&

Conduction-cooled 90 - 264 VAC

S
om

e
sp

ec
ifi

ca
tio

n
p

ar
am

et
er

s
m

ay
 n

ot
 b

e
m

et

Conduction-cooled
≥ 90 - 264 VAC

176 W

100

200

300

400

O
ut

p
ut

 P
ow

er
 (W

)

-20 -10 0 10 20 30 40 50 60 70

201 W

161 W

-40 -30
0

Ambient Temperature (°C)

Conduction-cooled 90 - 264 VAC

Convection-cooled 90 - 264 VAC

S
om

e
sp

ec
ifi

ca
tio

n
p

ar
am

et
er

s
m

ay
 n

ot
 b

e
m

et

100

200

300

400

O
ut

p
ut

 P
ow

er
 (W

)

-20 -10 0 10 20 30 40 50 60 70

322

Figure 8 - No Cover Fitted

Figure 9 - Cover Fitted

Temperature Derating Curve

Pin 6 CON 4
Power Fail
Collector

Power Fail
Emitter
Pin 5 CON 4

POWER SUPPLY

Transistor On: Input & Output Not OK
Transistor Off: Input & Output OK

 Signal Connector

8V Max 3 mA

Inhibit Hi
Pin 8 CON 4

POWER SUPPLY

Signal Connector

Inhibit Lo
Pin 7 CON 4

5 mA 8 V Max

5 V

5 V

VI RTN
Pin 3 CON 4

V

1K

 8 V Max

 8 V Max
Inhibit Hi

Pin 8

POWER SUPPLY

1K

Signal Connector

Inhibit Lo
Pin 7 CON 4

5 mA

CON 4

S

5 V

V

VI RTN
Pin 3 CON 4

CCL400 Series

www.xppower.com5

AC-DC Power Supplies

EMC: Emissions
Phenomenon Standard Test Level Notes & Conditions

Conducted EN55022/11 Class B

Radiated EN55022/11

Class A

Class B

With 1 turn Wurth 742-700-81 core or similar on all 3
conductors of input lead and 2 turns Kitagawa
R1-18-28-10 core or similar on both conductors of output
lead.

Harmonic Current EN61000-3-2 Class A

Safety Approvals

EMC: Immunity

Safety Agency Safety Standard Notes & Conditions

CB Report
IEC60950-1 Ed 2 Information Technology

IEC60601-1 Ed 3.1 Including Risk Management Medical

UL
UL60950-1, CSA 22.2 No.60950-1-1:08 Information Technology

ANSI/AAMI ES60601-1 & CSA C22.2, No.60601-1:08 Medical

TUV
EN60950-1:2006 Information Technology

EN60601-1/A12:2006 Medical

CE LVD & RoHS

Equipment Protection Class Class I See safety agency conditions of acceptibility for details

Means of Protection Category

Primary to Secondary 2 x MOPP (Means of Patient Protection)
IEC60601-1 Ed 3.1

Primary to Earth 1 x MOPP (Means of Patient Protection)

Phenomenon Standard Test Level Criteria Notes & Conditions

Low Voltage PSU EMC EN61204-3 High severity level as below

Harmonic Current EN61000-3-2
Class A All models

Class C >40 W

Radiated EN61000-4-3 3 A

EFT EN61000-4-4 3 A

Surges EN61000-4-5 Installation class 3 A

Conducted EN61000-4-6 3 A

Dips and Interruptions

EN55024 (100 VAC)

Dip >95% (0 VAC), 8.3ms A
Dip 30% (70 VAC), 416ms B

Dip >95% (0 VAC), 4160ms B

EN55024 (240 VAC)

Dip >95% (0 VAC), 10.0ms A

Dip 30% (168 VAC), 500ms A

Dip >95% (0 VAC), 5000ms B

EN60601-1-2 (100 VAC)

Dip >95% (0 VAC), 10.0ms A

Dip 60% (40 VAC), 100ms A Derate output power to 200 W

Dip 30% (70 VAC), 500ms A Derate output power to 200 W

Dip >95% (0 VAC), 5000ms B

EN60601-1-2 (240 VAC)

Dip >95% (0 VAC), 10.0ms A

Dip 60% (96 VAC), 100ms A

Dip 30% (168 VAC), 500ms A

Dip >95% (0 VAC), 5000ms B

SEMI F47 Compliant

CCL400 Series

www.xppower.com

AC-DC Power Supplies

6

Mechanical Details

A

-VE

+VE

7.12 (180.86)

1.57
(39.88)

Output
Voltage
Control

Output Terminal
M4 Screw in
2 positions
Torque to
8lbs-in (90 cNm) max.

7.0 (177.8)

2 x M3 max depth
0.16 (4.0)

6.6 (167.64)
0.4 (10.16)

1.0
(25.4)

3.95
(100.33)

2.45
(62.23)

0.75 (19.05)

0.9 (22.86) 5.2 (132.08)

4 x M3 max depth 0.12 (3.0)

Pin 1

Pin 9

Input Connector CON1

1
2
3

Pin 10

Pin 2

Detail A, Scale 1:1
Signals Connector CON4
10 way JST B10B-PHDSS

6.6 (167.64)
1.0

(25.4)

0.4 (10.16)

2 x M3 max depth
0.16 (4.0)

1. Dimensions shown in inches (mm).
2. CON4 Mating Plug: JST-PHDR-10VS

Contact: 26-22-AWG (JST-SPHD-001T-P0.5

3. For optional screw terminal input connector, add suffix ‘-S’
to the model number. i.e. CCL400PS12-S (contact sales for
availability).

Notes

CON4 Signals Connector
(JST B10B-PHDSS)

Pin Function
1 + Standby
2 + Standby
3 - Standby
4 - Standby
5 Power Fail (Emitter)
6 Power Fail (Collector)
7 Inhibit (Cathode)
8 Inhibit (Anode)
9 - Sense
10 + Sense

Output Connector

Pin Function
1 +V1
2 + V1 RTN

CON1 Input Connector
(Dinkle 166-03P3)

Pin Function
1 Line
2 Neutral
3 Earth

CCL400

https://www.application-datasheet.com/

CCL400 Series

www.xppower.com

AC-DC Power Supplies

7

Mechanical Details

SIGNALS CONNECTOR CON4
10 WAY JST B10B-PHDSS

1
2
3

OUTPUT VOLTAGE
CONTROL

A

OUTPUT TERMINALS
M4 SCREWS IN 2 POSITIONS
TORQUE TO 8 lbs-in (90 cNm) MAX.

+VE

-VE

Input Connector CON1

7.47 (189.9)

1.92 (48.9)

7.39 (187.8)

0.79 (20.1)

3.24 (82.4)

6.45 (163.9)
1.25 (31.9)

4.22 (107.3)

4.04 (102.5)

4x M3 Max depth 3mm [0.12]

DETAIL A
SCALE 1 : 1

PIN2 PIN1

PIN10 PIN9

0.52 (13.3)

3 Way DINKLE DT-2C-B14W-03
M3 SCREWS IN 3 POSTIONS

TORQUE TO 7lbs-in (80 cNm) MAX.

Optional Input Connector CON1 (add suffix ‘-S’)

1. Dimensions shown in inches (mm).
2. CON4 Mating Plug: JST-PHDR-10VS

Contact: 26-22-AWG (JST-SPHD-001T-P0.5

3. For optional screw terminal input connector, add suffix ‘-S’
to the model number. i.e. CCL400PS12-S (contact sales for
availability).

Notes

CON4 Signals Connector
(JST B10B-PHDSS)

Pin Function
1 + Standby
2 + Standby
3 - Standby
4 - Standby
5 Power Fail (Emitter)
6 Power Fail (Collector)
7 Inhibit (Cathode)
8 Inhibit (Anode)
9 - Sense
10 + Sense

Output Connector

Pin Function
1 +V1
2 + V1 RTN

CON1 Input Connector
(Dinkle 166-03P3)

Pin Function
1 Line
2 Neutral
3 Earth

CCL400 Covered (-C)

https://www.application-datasheet.com/

CCL400 Series

www.xppower.com 29 June 17

AC-DC Power Supplies

Estimated Service Life vs Component Temperature

In order to ensure safe operation of the PSU in the end-use equipment, the temperature of the components listed in the table below must
not be exceeded. Temperature should be monitored using K type thermocouples placed on the hottest part of the component
(out of direct air flow). See below for component locations.

The estimated service life of the CCL400 Series is determined by the cooling arrangements and load conditions experienced in the end
application. Due to the uncertain nature of the end application this estimated service life is based on the actual measured temperature of a
key capacitors with in the product when installed by the end application. The worst case of the two figures should be taken as the indicative
service life in 24/7 operation.

The graph below expresses the estimated lifetime of a given component temperature and assumes continuous operation at this temperature.

Temperature Measurements (At Ambient 50 °C)

Component Max Temperature °C

L2 Coil 120 ° C

TR28 Body 120 ° C

C64 105 ° C

C39 105 ° C

Thermal Considerations

Service Life

C39

TR28

L2

C64

0

50000

100000

150000

200000

250000

300000

350000

105 95 85

C39 Temperature (°C)

C

Li

fe
tim

e
(H

rs
)

75 65 55

0

C64 Temperature (°C)

Li
fe

tim
e

(H
rs

)

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

105 95 85 75 65 55

