

Y63, Y64, Y65, Y66, and Y69 Series Transformers

Description


The Y63, Y64, Y65, Y66, and Y69 Series Transformers provide 24 VAC power for loads of 40 VA through 300 VA. These transformers are designed for use on digital controllers, gas controls, ignition systems, motor actuators, staging controls, and most other 24 VAC HVAC/R control systems.

The Y6x Series meets the requirements of UL 1585, UL 506, and CSA C22.2 No. 66, providing compliance in both the United States and Canada. The Y63, Y64, Y65, and Y66 transformers are listed as Class 2 transformers (UL 1585, CSA C22.2 No. 66). The Y69 is listed as a general purpose transformer (UL 506, CSA C22.2 No. 66).

Refer to the *Series Y63, Y64, Y65, Y66, and Y69 Transformers Product Bulletin (LIT-125755)* for important product application information.

Features

- split-bobbin design provides best primary/secondary isolation
- multi-tap primaries reduce stocking requirements and offer application flexibility
- choice of foot, plate, or conduit hub mounting provides mounting flexibility
- choice of primary voltages meets a wide range of power requirements from 24 VAC through 480 VAC
- color-coded lead wires provide simplicity and standardization
- cULus listed or cURus recognized meets US and Canadian requirements for Class 2 transformers (Y63, Y64, Y65, and Y66) and general purpose transformers (Y69)
- built-in, easy-reset circuit breakers eliminate replacement time and cost caused by burn-out (Y63, Y64, Y66, and Y69)
- open frame Y65 models serve as ideal models when end bells are not required


Y65 Series Transformer

Repair Information

Do not make any field repairs to transformers. For a replacement transformer, contact the nearest Johnson Controls® distributor or sales representative.

Selection Chart

Y63, Y64, Y65, Y66, and Y69 Series Transformers (Part 1 of 2)

Product Code Number	Primary Voltage VAC	Secondary Voltage VAC	Primary Connection	Secondary Connection	Mounting	Agency Requirement
40 VA Capacity Transformers with Energy Limiting Type Overload Protection						
Y65G13-0	24	24	External Fitting 8 in. primary leads	External Fitting 30 in. secondary leads	Foot	cULus Class 2
Y65A13-0	120	24	External Fitting 8 in. primary leads	External Fitting 30 in. secondary leads	Foot	cULus Class 2
Y65A21-0	120	24	End bell holes 8 in. primary leads	Three screw terminals (one is blind)	4 in. x 4 in. plate	cULus Class 2
Y65T31-0	120/208/240	24	External Fitting 8 in. primary leads	Three screw terminals (one is blind)	Foot 4 in. x 4 in. plate ¹	cULus Class 2
Y65T42-0	120/208/240	24	Common External Fitting 8 in. primary leads	Common External Fitting 8 in. secondary leads	Hub 4 in. x 4 in. plate ¹	cURus Class 2
Y65T54-0	120/208/240	24	8 in. primary leads	8 in. secondary leads	Foot-skeleton	cURus Class 2
Y65S13-0	208/240	24	External Fitting 8 in. primary leads	External Fittings 30 in. secondary leads	Foot	cULus Class 2
Y65F13-0	277/480	24	External Fitting 8 in. primary leads	External Fitting 30 in. secondary leads	Foot	cULus Class 2
Y65F42-0	277/480	24	Common External Fitting 8 in. primary leads	Common External Fitting 8 in. secondary leads	Hub 4 in. x 4 in. plate ¹	cURus Class 2
50 VA Capacity Transformers with Circuit Breakers						
Y63T22-0	120/208/240	24	End bell Hole 8 in. primary leads	End bell Hole 8 in. secondary leads	4 in. x 4 in. plate	cURus Class 2
Y63T31-0	120/208/240	24	External Fitting 8 in. primary leads	Three screw terminals (one is blind)	Foot 4 in. x 4 in. plate ¹	cULus Class 2
Y63F22-0	277/480	24	End bell Hole 8 in. primary leads	End bell Hole 8 in. secondary leads	4 in. x 4 in. plate	cURus Class 2


Relays and Transformers

Y63, Y64, Y65, Y66, and Y69 Series Transformers (Continued)

Y63, Y64, Y65, Y66, and Y69 Series Transformers (Part 2 of 2)

Product Code Number	Primary Voltage VAC	Secondary Voltage VAC	Primary Connection	Secondary Connection	Mounting	Agency Requirement
75 VA Capacity Transformers with Circuit Breakers						
Y66T12-0	120/208/240	24	Common External Fitting 8 in. primary leads	Common External Fitting 8 in. secondary leads	Foot	cURus Class 2
Y66T13-0	120/208/240	24	External Fitting 8 in. primary leads	External Fitting 30 in. secondary leads	Foot	cULus Class 2
Y66F12-0	277/480	24	Common External Fitting 8 in. primary leads	Common External Fitting 8 in. secondary leads	Foot	cURus Class 2
Y66F13-0	277/480	24	External Fitting 8 in. primary leads	External Fitting 30 in. secondary leads	Foot	cULus Class 2
92 VA Capacity Transformers with Circuit Breakers						
Y64T15-0	120/208/240	24	External Fitting 8 in. primary leads	Internal Fitting 30 in. secondary leads	Foot	cULus Class 2
Y64T21-0	120/208/240	24	End bell holes 8 in. primary leads	Three screw terminals (one is blind)	Plate	cULus Class 2
Y64T22-0	120/208/240	24	End bell Hole 8 in. primary leads	End bell Hole 8 in. secondary leads	Plate	cURus Class 2
300 VA Capacity Transformers with Circuit Breakers						
Y69T15-0	120/208/240	24	External Fitting 8 in. primary leads	Internal Fitting 30 in. secondary leads	Foot	cULus Power Transformer

1. 4 in. x 4 in. plate and nut packed with transformer.

Technical Specifications

Series Y63, Y64, Y65, Y66, Y69 Transformers													
Input Power Requirements	24 to 480 VAC at 60 Hz												
Full Load Secondary Voltage	23.5 VAC (Nominal)												
Open Circuit Secondary Voltage (No Load)	27.0 VAC (Nominal)												
Full Load Secondary VA Rating	<table border="1" style="width: 100%;"> <thead> <tr> <th>Series</th> <th>Volt-Amperes</th> </tr> </thead> <tbody> <tr> <td>Y63</td> <td>50 VA</td> </tr> <tr> <td>Y64</td> <td>92 VA</td> </tr> <tr> <td>Y65</td> <td>40 VA</td> </tr> <tr> <td>Y66</td> <td>75 VA</td> </tr> <tr> <td>Y69</td> <td>300 VA</td> </tr> </tbody> </table>	Series	Volt-Amperes	Y63	50 VA	Y64	92 VA	Y65	40 VA	Y66	75 VA	Y69	300 VA
Series	Volt-Amperes												
Y63	50 VA												
Y64	92 VA												
Y65	40 VA												
Y66	75 VA												
Y69	300 VA												
Finish	End bells, frame, feet, and mounting plates are corrosion resistant												
Ambient Operating Temperature	-40 to 104°F (-40 to 40°C)												
Ambient Storage Temperature	-40 to 140°F (-40 to 60°C)												
Shipping Weight	<table border="1" style="width: 100%;"> <tbody> <tr> <td>Y63</td> <td>3.0 lb/1.4 kg</td> </tr> <tr> <td>Y64</td> <td>4.0 lb/1.8 kg</td> </tr> <tr> <td>Y65</td> <td>2.0 lb/0.9 kg</td> </tr> <tr> <td>Y66</td> <td>3.0 lb/1.4 kg</td> </tr> <tr> <td>Y69</td> <td>11.0 lb/5.0 kg</td> </tr> </tbody> </table>	Y63	3.0 lb/1.4 kg	Y64	4.0 lb/1.8 kg	Y65	2.0 lb/0.9 kg	Y66	3.0 lb/1.4 kg	Y69	11.0 lb/5.0 kg		
Y63	3.0 lb/1.4 kg												
Y64	4.0 lb/1.8 kg												
Y65	2.0 lb/0.9 kg												
Y66	3.0 lb/1.4 kg												
Y69	11.0 lb/5.0 kg												
Agency Compliance	UL Listed Y63, Y64, Y65, Y66; File E95575, CCN's XOKV (US) and XOKV7 (Canada) UL Recognized Y63, Y64, Y65, Y66; File E95575, CCN's XOKV2 (US) and XOKV8 (Canada) UL Listed Y69; File E95138, CCN's XPTQ (US) and XPTQ7 (Canada) All transformers are Class 2 except the Y69 (300 VA), which is listed as a power transformer.												