

Power Integrations

5245 Hellyer Avenue, San Jose, CA 95138 USA.
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

Design Example Report

Title
100 W Refrigeration Power Supply Using
TOP260EN

Specification
102 – 265 VAC Input; 12 V, 8 A and
8 V, 0.4 A Outputs (0 to +40 °C)

Application Appliance

Author Applications Engineering Department

Document
Number

DER-218

Date April 9, 2009

Revision 1.0

Summary and Features

• Typical efficiency (>82%) using TOP260EN

• Meets Class B, EN5022 EMI requirements with 10dB margin

• Low parts count

PATENT INFORMATION

The products and applications illustrated herein (including transformer construction and circuits external to the products) may be covered

by one or more U.S. and foreign patents, or potentially by pending U.S. and foreign patent applications assigned to Power Integrations. A

complete list of Power Integrations' patents may be found at www.powerint.com. Power Integrations grants its customers a license under

certain patent rights as set forth at <http://www.powerint.com/ip.htm>.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 2 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

Table of Contents
1 Introduction...3

2 Power Supply Specification ..4

3 Schematic...5

4 Circuit Description ..6

4.1 Input stage and EMI Filtering...6

4.2 TOPSwitch-HX Primary...6

4.3 Output Rectification ...6

4.4 Output Feedback...7

5 PCB Layout ..8

6 Bill of Materials ...9

7 Transformer Specification...11

7.1 Electrical Diagram ...11

7.2 Electrical Specification ..11

7.3 Materials..11

7.4 Transformer Build Diagram ...12

7.5 Transformer Construction..12

8 Transformer Design Spreadsheet...13

9 Performance Data ..16

9.1 Efficiency...16

9.2 No-load Input Power..16

10 Thermal Performance ...17

11 Waveforms..18

11.1 Drain Voltage at 265 VAC Full Load..18

11.2 Output Voltage Start-up Profile at Zero Load ..18

11.3 Output Voltage Start-up Profile at Full Load..19

11.4 Output Ripple Measurements..20

11.4.1 Ripple Measurement Technique ..20

11.4.1 Measurement Results ..21

12 Control Loop Measurements...22

12.1 Low Line (115 VDC) ..22

12.2 High Line (325 VDC) ...23

13 Conducted EMI ...24

14 Revision History ..25

Important Note:
Although this board is designed to satisfy safety isolation requirements, the engineering
prototype has not been agency approved. Therefore, all testing should be performed
using an isolation transformer to provide the AC input to the prototype board.

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 3 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

1 Introduction

This document is an engineering report describing a power supply for an appliance
refrigerator application utilizing TOP260EN (TOPSwitch®-HX family). The power supply
has two outputs: 12 V, 8 A and 8 V, 0.4 A.

This document contains the power supply specification, schematic, bill of materials,
transformer documentation and performance data.

Figure 1 – Populated Circuit Board Photograph.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 4 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

2 Power Supply Specification

Description Symbol Min Typ Max Units Comment

Input

Voltage VIN 102 265 VAC 3 Wire system

Frequency fLINE 47 50/60 64 Hz

No-load Input Power (265 VAC) 400 mW

Output

Output Voltage 1 VOUT1 12 V ± 5%

Output Ripple Voltage 1 VRIPPLE1 500 mV 20 MHz bandwidth

Output Current 1 IOUT1 0.0 8 A

Output Voltage 2 VOUT1 8 V ± 5%

Output Ripple Voltage 2 VRIPPLE1 500 mV 20 MHz bandwidth

Output Current 2 IOUT1 0.0 0.4 A

Total Output Power

Continuous Output Power POUT 100 W

Efficiency

Full Load η 82 % Measured at 25
 o

C

Environmental

Conducted EMI Meets CISPR22B / EN55022B

Safety
Designed to meet IEC950, UL1950

Class II

Ambient Temperature TAMB 0 40
o
C Free convection, sea level

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 5 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

3 Schematic

Figure 2 – Schematic.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 6 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

4 Circuit Description

This circuit is a flyback converter for an appliance application using TOP260EN. It is
designed to operate from 102 VAC to 265 VAC. The power supply has two outputs, 12 V
8 A and 8 V 0.4 A, with a total power of up to 100 W. Figure 2 shows the schematic.

4.1 Input stage and EMI Filtering

Fuse F1 protects the power supply against circuit faults such as short circuits. The bridge
rectifier D2 rectifies the AC voltage into DC voltage. Capacitor C4 acts as a filtering
capacitor for the AC rectified waveform and also as the energy storage element for the
power supply.

The Common mode chokes L2, L3 and X-capacitor C16 are placed before the bridge
rectifier to attenuate common mode noise for conducted as well as radiated EMI. The
EMI filter components together with the built in frequency jitter of TOPSwitch-HX help the
power supply meet EMI requirements. Resistors R11, R12 discharge the X-capacitor
within one second after input AC is turned off to prevent shock hazard. Capacitor C7 is a
bypass capacitor which reduces the input voltage loop size.

4.2 TOPSwitch-HX Primary

The clamp snubber circuit consists of D4, R3, VR1, and C9. During turn off of the primary
switching MOSFET, the energy stored in the leakage inductance of the primary winding
of the transformer creates a voltage spike whose voltage level can exceed the
breakdown voltage (VDSS) of the MOSFET. During turn off, diode D5 conducts and TVS
(Transient Voltage Suppressor) VR1 prevents the voltage across the primary winding
from rising above its rated value (200 V in this case).

The rate-of-rise snubber consists of D7, R13, and C17. During turn-off of the MOSFET,
the leakage energy is dumped into the capacitor C17 through D7 and limits dv/dt of the
drain waveform, reducing EMI. The capacitor discharges through R13 at turn-on.

4.3 Output Rectification

There are two outputs for this design.

The 12 V output uses two windings paralleled together with Schottky diodes to increase
efficiency. RC snubbers (R1-C1 and R4-C10) on D1 and D3 provide filtering of the
voltage spike during turn-off of the diodes due to the reverse recovery characteristics and
output leakage inductance which are responsible for significant EMI. Additional factors
such as diode capacitance and trace inductance that affect the turn-off characteristic are
also controlled by this snubber. The post LC filters (L1-C6) at the output reduce ripple.
The 8 V output is a non isolated floating output. It is considered to be on the primary side
despite having a separate return. Regular magnet wire can be used to construct this
output, rather than triple insulated wire. This output is rectified by diode D5 and is
connected to a Low Drop Out (LDO) adjustable linear regulator. Regulator IC U2 is

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 7 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

adjusted by voltage divider formed by R19 and R20. Capacitors C13 and C14 act as
output filtering capacitors. This output is designed such that the input voltage to U2 is
close to 9 V when both outputs are at full load, reducing the power dissipation in the
linear regulator.

4.4 Output Feedback

The main output is regulated using a TL431 circuit to maintain 5% regulation. The TL431
pulls the current through the photodiode of U3 when the voltage on the reference pin set
by the voltage divider (R7 and R18) goes higher than 2.5 V. Device U1 feeds current into
the CONTROL pin and reduces the duty cycle. An additional soft-finish circuit has also
been implemented using C21, R9, and D8. During startup, C21 charges via U3 providing
feedback prior to the output reaching regulation. This both extends the allowable time for
output to reach regulation (soft-start) and prevents output overshoot. Resistor R9
discharges the soft-finish capacitor during turn off. Capacitor C15 and R15 are
responsible for providing loop compensation. To improve the transient response, phase
margin and the cross over frequency, additional compensation components R21 and C23
are used.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 8 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

5 PCB Layout

Figure 3 – PCB Layout.

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 9 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

6 Bill of Materials

Item Qty
Ref
Des Description Mfg Part Number Manufacturer

1 3
C1 C10

C12 1 nF, 100 V, Ceramic, X7R, 1206 Panasonic

2 1 C2 2.2 nF, Ceramic, Y1 Vishay 440LD22-R

3 2 C3 C8 100 nF, 50 V, Ceramic, X7R, 1206 Panasonic ECJ-3VB1H104K

4 1 C4 150 µF, 400 V, Electrolytic, Low ESR
Nippon
Chemi-Con EKMX401ELL151ML60S

5 2 C5 C11 2200 µF, 25 V, Electrolytic, Very Low ESR
Nippon
Chemi-Con EKZE250ELL222MK35S

6 1 C6 1500 µF, 25 V, Electrolytic, Very Low ESR
Nippon
Chemi-Con EKZE250ELL

7 2 C7 C9 3.3 nF, 1 kV, Disc Ceramic
NIC Components
Corp NCD332M1KVZ5U

8 2
C13
C14 220 µF, 16 V, Electrolytic, Low ESR

Nippon
Chemi-Con ELXZ160ELL221MF15D

9 3

C15
C19
C23 100 nF, 50 V, Ceramic, X7R, 0805 Panasonic ECJ-2YB1H104K

10 1 C16 220 nF, 275 VAC, Film, X2 Panasonic ECQ-U2A224ML

11 1 C17 100 pF, 1 kV, Disc Ceramic Panasonic - ECG ECC-D3A101JGE

12 1 C18 10 µF, 50 V, Electrolytic, Gen. Purpose, (5 x 11)
Nippon
Chemi-Con EKMG500ELL100ME11D

13 1 C20 47 µF, 10 V, Electrolytic, Gen. Purpose, (5 x 11)
Nippon
Chemi-Con KME10VB22RM5X11LL

14 1 C21 10 µF, 50 V, Electrolytic, Gen. Purpose, (5 x 11)
Nippon
Chemi-Con KME50VB10RM5X11LL

15 1 C22 1 nF, Ceramic, Y1 Vishay 440LD10-R

16 2 D1 D3 100 V, 20 A, Dual Schotkky, TO-220AB Vishay MBR20100CT

17 1 D2 800 V, 8 A, Bridge Rectifier, Glass Passivated
Rectron
Semiconductor GBU8K

18 2 D4 D7 800 V, 1 A, Ultrafast Recovery, 75 ns, DO-41 Vishay MUR160

19 1 D5 60 V, 2 A, Schottky, SMD Vishay SS26

20 1 D6 DIODE ULTRA FAST, SW, 200 V, 1A, SMA Diodes, Inc US1D-13-F

21 1 D8 100 V, 1 A, Ultrafast Recovery, 50 ns, DO-41 Vishay UF4002-E3

22 1 F1 5 A, 250V, Slow, TR5 Wickman 3721500041

23 1 L1 1.5 µH, 8.5 A, 9 x 12 mm JW MIller 6000-1R5M

24 1 L2 6.2 mH, 2.2 A, Common Mode Choke Panasonic ELF20N022A

25 1 L3 CMC, Ferrrite Elytone

26 3
R1 R4

R6 47 Ω, 5%, 1/4 W, Metal Film, 1206 Panasonic ERJ-8GEYJ470V

27 2 R2 R5 2 MΩ, 5%, 1/4 W, Metal Film, 1206 Panasonic ERJ-8GEYJ205V

28 1 R3 100 kΩ, 5%, 1 W, Metal Oxide Yageo RSF100JB-100K

29 1 R7 19.1 kΩ, 1%, 1/8 W, Metal Film, 0805 Panasonic ERJ-6ENF1912V

30 1 R8 1 Ω, 5%, 1/8 W, Metal Film, 0805 Panasonic ERJ-6GEYJ1R0V

31 1 R9 10 kΩ, 5%, 1/4 W, Carbon Film Yageo CFR-25JB-10K

32 2 R10,21 1 kΩ, 5%, 1/4 W, Carbon Film Yageo CFR-25JB-1K0

33 2
R11
R12 1 MΩ, 5%, 1/2 W, Carbon Film Yageo CFR-50JB-1M0

34 1 R13 22 kΩ, 5%, 1/4 W, Metal Film, 1206 Panasonic ERJ-8GEYJ223V

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 10 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

35 1 R14 390 Ω, 5%, 1/8 W, Metal Film, 0805 Panasonic ERJ-6GEYJ391V

36 1 R15 3.3 kΩ, 5%, 1/8 W, Metal Film, 0805 Panasonic ERJ-6GEYJ332V

37 1 R16 10.5 kΩ, 1%, 1/4 W, Metal Film Yageo MFR-25FBF-10K5

38 1 R17 6.8 Ω, 5%, 1/8 W, Metal Film, 0805 Panasonic ERJ-6GEYJ6R8V

39 1 R18 4.99 kΩ, 1%, 1/4 W, Metal Film, 1206 Panasonic ERJ-8ENF4991V

40 1 R19 Resistor, 200 Ω SMD 0805 Panasonic

41 1 R20 Resistor, 1.07 kΩ SMD 0805 Yageo RC0805FR-07200RL

42 1 T1 Bobbin, EE40, Vertical, 12 pins

43 1 U1 TOPSwitch-HX, TNY260EN, eSIP-7C
Power
Integrations TOP260EN

44 1 U2 I.C. Linear regulator, Adjustable TO-220, LDO National LM117

45 1 U3 Optocoupler, 35 V, CTR 300-600%, 4-DIP Sharp PC817X4

46 1 U4 2.495 V Shunt Regulator IC, 2%, 0 to 70C, TO-92 On Semiconductor TL431CLPG

47 1 VR1 200 V, TVS On Semiconductor 1.5KE200A

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 11 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

7 Transformer Specification

7.1 Electrical Diagram

Figure 4 – Transformer Electrical Diagram.

7.2 Electrical Specification

Electrical Strength 60 Hz 1 second, from pins 1-6 to pins 7-12 3000 VAC

Primary Inductance
Pins 1 to pin 3, all other windings open,
measured at 100 kHz, 1 VRMS

340 µH, ±10%

Resonant Frequency All windings open. 850 kHz (Min.)

Primary Leakage
Inductance

Pin 1 to pin 3, all other pins shorted. 5 µH (Max.)

7.3 Materials

Item Description

[1] 3 mm margin tape

[2] 3M Barrier Tape: polyester film

[3] Core: 1 Pair EE40 TDK PC44 or equivalent

[4] Bobbin: 12 pin EE40, vertical

[5] Magnet Wire: #22 AWG double coated

[6] Magnet Wire: #30 AWG double coated

[7] Triple Insulated Wire: #25 AWG

[8] Copper foil

[9] Varnish

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 12 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

7.4 Transformer Build Diagram

Figure 5 – Transformer Build Diagram.

7.5 Transformer Construction

Margin tape Wind 3 mm margin on bottom side close to pins.

Primary Winding
Start from left to right from Pin 3. Wind 19 turns of 22 AWG wire on one layer.
Terminate at pin 2.

Insulation Place one layer of tape.

Shield Place one layer of copper foil for shield. Terminate at pin 1.

Insulation Use two layers of tape.

Secondary Winding
Start from left to right from pin 9 and wind 5 turns of 4x25 AWG Triple-Insulated
Wire on one layer. Terminate on pin 10.

Insulation Use one layer of tape.

Secondary Winding
Start from left to right from pin 11 and wind 5 turns of 4x25 AWG Triple-Insulated
Wire on one layer. Terminate on pin 12.

Insulation Use two layers of tape.

Output winding
Start from left to right from pin 6 and wind 4 turns of 4x30 AWG wire on one layer.
Terminate on pin 7.

Insulation Use one layer of tape.

Bias Winding
Start from left to right from Pin 5. Wind 6 turns (spread evenly) of 2x30 AWG wire
on one layer. Terminate on pin 4.

Insulation Place one layer of tape.

Primary Winding
Start from left to right from Pin 2. Wind 19 turns of 22 AWG wire on one layer.
Terminate at pin 1.

Insulation Place one layer of tape.

Assembly Assembly and secure core halves.

Flux band Place one turn of shorted copper foil touching the core and terminate to pin 1.

Final Assembly Dip varnish – DO NOT VACUUM IMPREGNATE

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 13 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

8 Transformer Design Spreadsheet
ACDC_TOPSwitchHX_021308;

Rev.1.8; Copyright Power
Integrations 2008 INPUT INFO OUTPUT UNIT

TOPSwitch-HX
Continuous/Discontinuous Flyback
Transformer Design Spreadsheet

ENTER APPLICATION VARIABLES

VACMIN 102 Volts Minimum AC Input Voltage

VACMAX 265 Volts Maximum AC Input Voltage

fL 50 Hertz AC Mains Frequency

VO 12.00 Volts Output Voltage (main)

PO_AVG 100.00 Watts Average Output Power

PO_PEAK 100.00 Watts Peak Output Power
n 0.80 %/100 Efficiency Estimate

Z 0.50 Loss Allocation Factor

VB 15 Volts Bias Voltage

tC 3.00 mSecond
s

Bridge Rectifier Conduction Time
Estimate

CIN 150.0 150 uFarads Input Filter Capacitor
ENTER TOPSWITCH-HX VARIABLES

TOPSwitch-HX TOP260EN Universal
/ Peak

115 Doubled/230V

Chosen Device TOP260
EN

Power
Out

200 W /
200 W

275W

KI 0.71 External Ilimit reduction factor (KI=1.0
for default ILIMIT, KI <1.0 for lower
ILIMIT)

ILIMITMIN_EXT 3.962 Amps Use 1% resistor in setting external
ILIMIT

ILIMITMAX_EXT 4.558 Amps Use 1% resistor in setting external
ILIMIT

Frequency (F)=132kHz, (H)=66kHz H H Select 'H' for Half frequency - 66kHz,
or 'F' for Full frequency - 132kHz

fS 66000 Hertz TOPSwitch-HX Switching Frequency:
Choose between 132 kHz and 66 kHz

fSmin 59400 Hertz TOPSwitch-HX Minimum Switching
Frequency

fSmax 72600 Hertz TOPSwitch-HX Maximum Switching
Frequency

High Line Operating Mode FF Full Frequency, Jitter enabled

VOR 95.00 Volts Reflected Output Voltage

VDS 10 Volts TOPSwitch on-state Drain to Source
Voltage

VD 0.50 Volts Output Winding Diode Forward
Voltage Drop

VDB 0.70 Volts Bias Winding Diode Forward Voltage
Drop

KP 0.60 Ripple to Peak Current Ratio (0.3 <
KRP < 1.0 : 1.0< KDP<6.0)

PROTECTION FEATURES
LINE SENSING
VUV_STARTUP 114 Volts Minimum DC Bus Voltage at which the

power supply will start-up

VOV_SHUTDOWN 535 Volts Typical DC Bus Voltage at which
power supply will shut-down (Max)

RLS 4.8 M-ohms Use two standard, 2.4 M-Ohm, 5%
resistors in series for line sense
functionality.

OUTPUT OVERVOLTAGE

VZ 27 Volts Zener Diode rated voltage for Output
Overvoltage shutdown protection

RZ 5.1 k-ohms Output OVP resistor. For latching
shutdown use 20 ohm resistor instead

OVERLOAD POWER LIMITING

Overload Current Ratio at VMAX 1.2 Enter the desired margin to current
limit at VMAX. A value of 1.2 indicates
that the current limit should be 20%

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 14 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

higher than peak primary current at
VMAX

Overload Current Ratio at VMIN 1.06 Margin to current limit at low line.

ILIMIT_EXT_VMIN 3.55 A Peak primary Current at VMIN
ILIMIT_EXT_VMAX 3.61 A Peak Primary Current at VMAX

RIL 8.92 k-ohms Current limit/Power Limiting resistor.

RPL N/A M-ohms Resistor not required. Use RIL resistor
only

ENTER TRANSFORMER CORE/CONSTRUCTION VARIABLES
Core Type EI40 EI40 Core Type

Core EI40 P/N: PC40EI40-Z

Bobbin EI40_B
OBBIN

 P/N: BE-40-1112CPN

AE 1.48 cm^2 Core Effective Cross Sectional Area
LE 7.7 cm Core Effective Path Length

AL 4860 nH/T^2 Ungapped Core Effective Inductance

BW 17.3 mm Bobbin Physical Winding Width

M 1.50 mm Safety Margin Width (Half the Primary
to Secondary Creepage Distance)

L 2.00 Number of Primary Layers

NS 5 5 Number of Secondary Turns
DC INPUT VOLTAGE PARAMETERS

VMIN 96 Volts Minimum DC Input Voltage

VMAX 375 Volts Maximum DC Input Voltage

CURRENT WAVEFORM SHAPE PARAMETERS

DMAX 0.53 Maximum Duty Cycle (calculated at
PO_PEAK)

IAVG 1.31 Amps Average Primary Current (calculated at
average output power)

IP 3.55 Amps Peak Primary Current (calculated at
Peak output power)

IR 2.13 Amps Primary Ripple Current (calculated at
average output power)

IRMS 1.86 Amps Primary RMS Current (calculated at
average output power)

TRANSFORMER PRIMARY DESIGN PARAMETERS

LP 340 uHenries Primary Inductance

LP Tolerance 10 Tolerance of Primary Inductance

NP 38 Primary Winding Number of Turns

NB 6 Bias Winding Number of Turns

ALG 236 nH/T^2 Gapped Core Effective Inductance

BM 2148 Gauss Maximum Flux Density at PO, VMIN
(BM<3000)

BP 3034 Gauss Peak Flux Density (BP<4200) at
ILIMITMAX and LP_MAX. Note:
Recommended values for adapters
and external power supplies <=3600
Gauss

BAC 645 Gauss AC Flux Density for Core Loss Curves
(0.5 X Peak to Peak)

ur 2012 Relative Permeability of Ungapped
Core

LG 0.75 mm Gap Length (Lg > 0.1 mm)

BWE 28.6 mm Effective Bobbin Width

OD 0.75 mm Maximum Primary Wire Diameter
including insulation

INS 0.08 mm Estimated Total Insulation Thickness (=
2 * film thickness)

DIA 0.68 mm Bare conductor diameter

AWG 22 AWG Primary Wire Gauge (Rounded to next
smaller standard AWG value)

CM 645 Cmils Bare conductor effective area in
circular mils

CMA 347 Cmils/Am
p

Primary Winding Current Capacity (200
< CMA < 500)

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 15 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

Primary Current Density (J) 5.72 Amps/mm
^2

Primary Winding Current density (3.8 <
J < 9.75)

TRANSFORMER SECONDARY DESIGN PARAMETERS (SINGLE OUTPUT EQUIVALENT)

Lumped parameters
ISP 26.99 Amps Peak Secondary Current

ISRMS 13.40 Amps Secondary RMS Current

IO_PEAK 8.33 Amps Secondary Peak Output Current

IO 8.33 Amps Average Power Supply Output Current

IRIPPLE 10.49 Amps Output Capacitor RMS Ripple Current

CMS 2680 Cmils Secondary Bare Conductor minimum
circular mils

AWGS 15 AWG Secondary Wire Gauge (Rounded up
to next larger standard AWG value)

DIAS 1.45 mm Secondary Minimum Bare Conductor
Diameter

ODS 2.86 mm Secondary Maximum Outside Diameter
for Triple Insulated Wire

INSS 0.70 mm Maximum Secondary Insulation Wall
Thickness

VOLTAGE STRESS
PARAMETERS

VDRAIN 566 Volts Maximum Drain Voltage Estimate
(Includes Effect of Leakage
Inductance)

PIVS 61 Volts Output Rectifier Maximum Peak
Inverse Voltage

PIVB 77 Volts Bias Rectifier Maximum Peak Inverse
Voltage

TRANSFORMER SECONDARY DESIGN PARAMETERS (MULTIPLE OUTPUTS)
1st output

VO1 12.00 12 Volts Output Voltage

IO1_AVG 8.00 8.00 Amps Average DC Output Current

PO1_AVG 96.00 Watts Average Output Power

VD1 0.80 0.8 Volts Output Diode Forward Voltage Drop

NS1 5.12 Output Winding Number of Turns
ISRMS1 12.862 Amps Output Winding RMS Current

IRIPPLE1 10.07 Amps Output Capacitor RMS Ripple Current

PIVS1 62 Volts Output Rectifier Maximum Peak
Inverse Voltage

CMS1 2572 Cmils Output Winding Bare Conductor
minimum circular mils

AWGS1 16 AWG Wire Gauge (Rounded up to next
larger standard AWG value)

DIAS1 1.29 mm Minimum Bare Conductor Diameter
ODS1 2.79 mm Maximum Outside Diameter for Triple

Insulated Wire
2nd output

VO2 9.00 Volts Output Voltage

IO2_AVG 0.40 Amps Average DC Output Current
PO2_AVG 3.60 Watts Average Output Power

VD2 0.40 0.4 Volts Output Diode Forward Voltage Drop

NS2 3.76 Output Winding Number of Turns

ISRMS2 0.643 Amps Output Winding RMS Current

IRIPPLE2 0.50 Amps Output Capacitor RMS Ripple Current
PIVS2 46 Volts Output Rectifier Maximum Peak

Inverse Voltage

CMS2 129 Cmils Output Winding Bare Conductor
minimum circular mils

AWGS2 28 AWG Wire Gauge (Rounded up to next
larger standard AWG value)

DIAS2 0.32 mm Minimum Bare Conductor Diameter

ODS2 3.80 mm Maximum Outside Diameter for Triple
Insulated Wire

Total Continuous Output Power 99.6 Watts Total Continuous Output Power

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 16 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

9 Performance Data

All measurements performed at room temperature, 60 Hz input frequency.

9.1 Efficiency

81.5

82

82.5

83

83.5

84

84.5

85

85.5

100 125 150 175 200 225 250 275

Vin (VAC)

E
ff

ic
ie

n
c

y
 (

%
)

Figure 6 – Full Load Efficiency vs. Input Voltage.

9.2 No-load Input Power

230

250

270

290

310

330

100 125 150 175 200 225 250 275

Vin (VAC)

P
in

 (
m

W
)

Figure 7 – Zero Load Input Power vs. Input Line Voltage, Room Temperature, 60 Hz.

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 17 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

10 Thermal Performance

Thermal tests were conducted at worst case condition of 102 VAC with rated load on the
output.

Component Measured at 25 ºC Calculated for 40 ºC

CMC (L2) 82 97

Bridge rectifier 75 90

Bulk capacitor 46 61

TVS Zener 85 100

Snubber clamp diode 81 96

Snubber dv/dt diode 78 93

TOP260EN 89.5 104.5

Transformer 82.2 97.2

Output diode (12 V) 95 110

Output capacitor (12 V) 77 92

Output diode (8 V) 55 70

Output capacitor (8 V) 40 55

CMC (L3) 42 57

Linear regulator
(with heatsink) 60 75

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 18 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

11 Waveforms

11.1 Drain Voltage at 265 VAC Full Load

Figure 8 – 265 VAC. VDRAIN, 100 V / div, 2.5 µs / div.

11.2 Output Voltage Start-up Profile at Zero Load

Figure 9 – Start-up Profile. No load: 102 VAC,
 5 V / div, 10 ms / div.

Figure 10 – Start-up Profile. No load: 265 VAC,
 5 V / div, 10 ms / div.

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 19 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

11.3 Output Voltage Start-up Profile at Full Load

Figure 11 – Start-up Profile. Full load: 102 VAC,
 5 V / div, 10 ms / div.

Figure 12 – Start-up Profile. Full load: 265 VAC,
 5 V / div, 10 ms / div.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 20 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

11.4 Output Ripple Measurements

11.4.1 Ripple Measurement Technique

For DC output ripple measurements, a modified oscilloscope test probe must be utilized
in order to reduce spurious signals due to pickup. Details of the probe modification are
provided in the figures below.

The 4987BA probe adapter is affixed with two capacitors tied in parallel across the probe

tip. The capacitors include one (1) 0.1 µF/50 V ceramic type and one (1) 1.0 µF/50 V
aluminum electrolytic. The aluminum electrolytic type capacitor is polarized, so proper
polarity across DC outputs must be maintained (see below).

Figure 13 – Oscilloscope Probe Prepared for Ripple Measurement. (End cap and ground lead removed)

Figure 14 – Oscilloscope Probe with Probe Master (www.probemaster.com) 4987A BNC Adapter.
(Modified with wires for ripple measurement, and two parallel decoupling capacitors added)

Probe Ground

Probe Tip

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 21 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

11.4.1 Measurement Results

Figure 15 – 12 V Ripple, 102 VAC at Full Load.
50 mV / div, 10 µs / div.

Figure 16 – 12 V Ripple, 265 VAC at Full Load.
50 mV / div, 10 µs / div.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 22 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

12 Control Loop Measurements

12.1 Low Line (115 VDC)

Figure 17 – Gain Phase Plot, 115 VDC, Full load. Cross Over Frequency: 1.02 kHz Phase Margin: 95°.
Note: The green line indicates oscillator injection level. Normally a higher injection signal is used at low
frequencies. The yellow lines are cursors to indicate gain and phase

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 23 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

12.2 High Line (325 VDC)

Figure 18 – Gain Phase Plot, 325 VDC, Full Load. Cross Over Frequency: 3.2 kHz Phase Margin: 95°.

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 24 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

13 Conducted EMI

The upper and lower limits shown are quasi peak and the average limits as per EN55022
Class B. A resistive load was connected to DC output terminals. Measurements shown
are peak measurements vs. QP and AVG limits.

Figure 19 – Conducted EMI, Full Load, 115 VAC, Neutral.

Figure 20 – Conducted EMI, Full Load, 265 VAC, Neutral.

150 kHz 30 MHz

1 PK

CLRWR

2 AV

CLRWR

SGL

TDF

6DB

dBµV

dBµV

31.Oct 08 14:34

RBW 9 kHz

MT 1 s

Att 10 dB AUTO

1 MHz 10 MHz

0

10

20

30

40

50

60

70

80

90

100

EN55022A

EN55022Q

150 kHz 30 MHz

1 PK

CLRWR

2 AV

CLRWR

SGL

TDF

6DB

dBµV

dBµV

RBW 9 kHz

MT 1 s

Att 10 dB AUTO

31.Oct 08 14:33

1 MHz 10 MHz

0

10

20

30

40

50

60

70

80

90

100

EN55022A

EN55022Q

09-Apr-09 DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply

Page 25 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201

www.powerint.com

14 Revision History

Date Author Revision Description & changes Reviewed
09-Apr-09 EC, SPM 1.0 Initial Release Apps and Mktg

DER-218 12 V, 8 A and 8 V, 0.4 A Power Supply 09-Apr-09

 Page 26 of 26

Power Integrations
Tel: +1 408 414 9200 Fax: +1 408 414 9201
www.powerint.com

For the latest updates, visit our website: www.powerint.com

Power Integrations reserves the right to make changes to its products at any time to improve reliability or manufacturability.

Power Integrations does not assume any liability arising from the use of any device or circuit described herein. POWER

INTEGRATIONS MAKES NO WARRANTY HEREIN AND SPECIFICALLY DISCLAIMS ALL WARRANTIES INCLUDING,

WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR

PURPOSE, AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS.

PATENT INFORMATION

The products and applications illustrated herein (including transformer construction and circuits external to the products)

may be covered by one or more U.S. and foreign patents, or potentially by pending U.S. and foreign patent applications

assigned to Power Integrations. A complete list of Power Integrations’ patents may be found at www.powerint.com. Power

Integrations grants its customers a license under certain patent rights as set forth at http://www.powerint.com/ip.htm.

The PI Logo, TOPSwitch, TinySwitch, LinkSwitch, DPA-Switch, PeakSwitch, EcoSmart, Clampless, E-Shield, Filterfuse, StackFET,

PI Expert and PI FACTS are trademarks of Power Integrations, Inc. Other trademarks are property of their respective

companies. ©Copyright 2009 Power Integrations, Inc.

Power Integrations Worldwide Sales Support Locations

WORLD HEADQUARTERS
5245 Hellyer Avenue
San Jose, CA 95138, USA.
Main: +1-408-414-9200
Customer Service:
Phone: +1-408-414-9665
Fax: +1-408-414-9765
e-mail: usasales@powerint.com

GERMANY
Rueckertstrasse 3
D-80336, Munich
Germany
Phone: +49-89-5527-3911
Fax: +49-89-5527-3920
e-mail: eurosales@powerint.com

JAPAN
Kosei Dai-3 Bldg.,
2-12-11, Shin-Yokohama,
Kohoku-ku, Yokohama-shi,
Kanagawa 222-0033
Phone: +81-45-471-1021
Fax: +81-45-471-3717
e-mail:
japansales@powerint.com

TAIWAN
5F, No. 318, Nei Hu Rd., Sec. 1
Nei Hu Dist.
Taipei, Taiwan 114, R.O.C.
Phone: +886-2-2659-4570
Fax: +886-2-2659-4550
e-mail:
taiwansales@powerint.com

CHINA (SHANGHAI)
Rm 1601/1610, Tower 1,
Kerry Everbright City
No. 218 Tianmu Road West,
Shanghai, P.R.C. 200070
Phone: +86-21-6354-6323
Fax: +86-21-6354-6325
e-mail:
chinasales@powerint.com

INDIA
#1, 14

th
 Main Road

Vasanthanagar
Bangalore-560052 India
Phone: +91-80-41138020
Fax: +91-80-41138023
e-mail: indiasales@powerint.com

KOREA
RM 602, 6FL
Korea City Air Terminal B/D,
159-6
Samsung-Dong, Kangnam-
Gu,
Seoul, 135-728, Korea
Phone: +82-2-2016-6610
Fax: +82-2-2016-6630
e-mail:
koreasales@powerint.com

UNITED KINGDOM
1st Floor, St. James’s House
East Street, Farnham
Surrey, GU9 7TJ
United Kingdom
Phone: +44 (0) 1252-730-141
Fax: +44 (0) 1252-727-689
e-mail:
eurosales@powerint.com

CHINA (SHENZHEN)
Rm A, B & C 4

th
 Floor, Block C,

Electronics Science and
Technology Building, 2070
Shennan Zhong Rd,
Shenzhen, Guangdong,
China, 518031
Phone: +86-755-8379-3243
Fax: +86-755-8379-5828
e-mail:
chinasales@powerint.com

ITALY
Via De Amicis 2
20091 Bresso MI – Italy
Phone: +39-028-928-6000
Fax: +39-028-928-6009
e-mail: eurosales@powerint.com

SINGAPORE
51 Newton Road,
#15-08/10 Goldhill Plaza,
Singapore, 308900
Phone: +65-6358-2160
Fax: +65-6358-2015
e-mail:
singaporesales@powerint.com

APPLICATIONS HOTLINE
World Wide +1-408-414-9660

APPLICATIONS FAX
World Wide +1-408-414-9760

