

Description

The 4:1 Input Voltage 100 W single ASD Series of DC/DC converters provide precisely regulated dc outputs. The output voltage is fully isolated from the input, allowing the output to be positive or negative polarity and with various ground connections. The ASD Series utilizes an insulated metal substrate design in an industry standard 1/2 brick case size to meet the most rigorous requirements of COTS and thermally challenging industrial applications.

The 4:1 Input Voltage 100 Watt ASD Series includes remote sensing, output trim, and remote ON/OFF. Threaded-through holes are provided to allow easy mounting or add a heat sink for extended temperature use.

Selection Chart						
Model	Input Range VDC		lin ADC	Vout VDC	lout ADC	
	Min	Max	TYP	VDC	ADC	
ASD100-24S3.3W	9	36	4.24	3.3	25	
ASD100-24S5W	9	36	4.91	5	20	
ASD100-24S12W	9	36	4.85	12	8.33	
ASD100-24S15W	9	36	4.79	15	6.67	
ASD100-24S24W	9	36	4.79	24	4.13	
ASD100-48S3.3W	18	75	2.10	3.3	25	
ASD100-48S5W	18	75	2.42	5	20	
ASD100-48S12W	18	75	2.39	12	8.33	
ASD100-48S15W	18	75	2.37	15	6.67	
ASD100-48S24W	18	75	2.37	24	4.13	

Default ON/OFF logic is positive.

Add -N to the model number to order negative On/Off logic.

To order RoHS, add (RoHS) to part number.


Features

- 4:1 Input voltage range
- · High power density
- Small size 2.4" x 2.28" x 0.55"
- Excellent thermal performance with metal baseplate
- Volt-seconds clamp and fast over voltage protection
- Pulse-by-pulse current limiting, short circuit frequency foldback, dead short shut down
- Over-temperature protection
- Auto-softstart
- Low noise
- Industry-standard pinout
- Constant frequency during normal operation
- Remote sense
- Remote ON/OFF
- Super energy saving, 8 mA input idle current
- Output trim with very low temperature coefficient
- Water washable, wide humidity application
- Good shock and vibration damping
- Available in both RoHS and Non-RoHS construction.
 See ordering info below model selection chart.

Fax: 508-339-0375


Unless otherwise stated, these specifications apply for baseplate temperature TB=23±2°C, nominal input voltage, and rated full load. (1)

Input Parameters							
Model		ASD100-24S3.3W	ASD100-24S5W	ASD100-24S12W	ASD100-24S15W	ASD100-24S24W	Units
Voltage Range	MIN TYP MAX		9 24 36				V
Input Overvoltage (100 ms)	MAX			50			V
Input Ripple Rejection (120Hz)	TYP			60			dB
Undervoltage Lockout			Yes				
Input Reverse Voltage Protection			Yes				
Input Current No Load 100% Load	TYP TYP	35 4.24					mA A
Inrush Current	MAX		0.5				A ² s
Reflected Ripple, 12µH Source Impedance (3)	TYP	30				mA P-P	
Efficiency	TYP	79 85 86 83 87				%	
Switching Frequency	TYP	260			kHz		
Recommended Fuse		(2)				Α	

Input Parameters							
Model ASD100-48S3.3W ASD100-48S5W ASD100-48S12W ASD100-48S15W A				ASD100-48S24W	Units		
Voltage Range	MIN TYP MAX		18 48 75				V
Input Overvoltage (100 mSec)	MAX			80			V
Input Ripple Rejection (120Hz)	TYP			60			dB
Undervoltage Lockout			Yes				
Input Reverse Voltage Protection				Yes			
Input Current No Load 100% Load	TYP TYP	25 2.10	25 2.42	25 2.39	25 2.37	25 2.37	mA A
Inrush Current	MAX		0.5				A²s
Reflected Ripple, 12µH Source Impedance (3)	TYP	30				mA P-P	
Efficiency	TYP	81 85 88 88 89				%	
Switching Frequency	TYP	260				kHz	
Recommended Fuse		(2)				Α	

^{*} Absolute Maximum Ratings. Caution: Stresses in excess of the Absolute Maximum Ratings can cause permanent damage to the device (see Note 1.)

Fax: 508-339-0375


Output Parameters							
Model		ASD100-24S3.3W ASD100-48S3.3W	ASD100-24S5W ASD100-48S5W	ASD100-24S12W ASD100-48S12W	ASD100-24S15W ASD100-48S15W	ASD100-24S24W ASD100-48S24W	Units
Output Voltage		3.3	5	12	15	24	V
Output Voltage Setpoint Accuracy	MAX			±1			%
Turn On Overshoot Min-Max Load	TYP			0			%
Temperature Coefficient	TYP MAX	0.005 0.01	0.003 0.005	0.003 0.005	0.003 0.005	0.003 0.005	%/°C
Noise (8)	TYP TYP	75 20	75 20	150 60	150 60	250 100	mV p-p mV RMS
Load Current (4)	MIN MAX	2.5 25	2 20	0.833 8.33	0.667 6.67	0.413 4.13	Α
Load Transient Overshoot (7)	TYP		3				%
Load Transient Recovery Time (6)	TYP		200				μs
Load Regulation (5) Min-Max Load	TYP MAX		0.02 0.2				%
Line Regulation Vin = Min-Max	TYP MAX		0.01 0.1				%
Overvoltage Protection (OVP) Threshhold OVP Type - Non-latching Open Loop Overvoltage Clamp	MIN MAX	115 135				%	
Output Current Limit Vout = 90% of Vout-nom	TYP	120			%		
Output Short Circuit Current Vout = 0.25V	TYP MAX	140 150			%		

Notes:

- Refer to the Application Notes for the definition of terms, measurement circuits, and other information.
- (2) Refer to the Application Notes for information of fusing. For inrush current, refer to the specifications above.
- (3) 33μF capacitor connected between the two "Input" pins. Then insert current sensor in series with 1.0μH inductor between 100μF and the source. The reflected ripple current is measured over a 5 Hz to 20 MHz bandwidth. (current sensor is located between the converter input pin and the 1.0 μH inductor)
- (4) Optimum performance is obtained when this power supply is operated within the minimum to maximum load specifications. No damage to the module will occur when the output is operated at less than minimum load, however, below minimum load the dynamic response will degrade. Operation below minimum load is not recommended.
- (5) Load regulation is defined as the output voltage change when changing load current from a maximum to minimum.
- (6) Load Transient Recovery Time is defined as the time for the output to settle from a 50% to 75% step load change to a 1% error band (rise time of step = 2µs).
- (7) Load Transient Overshoot is defined as the peak overshoot during a transient as defined in the Note 6 above.
- (8) Noise is measured per the Application Notes. Output noise is measured with a 10µF tantalum capacitor in parallel with a 0.1µF ceramic capacitor connected across the output pins. Measurement bandwidth is 0-20MHz.
- (9) When an external ON/OFF switch is used, such as open collector switch, logic high requires the switch to be high-impedance. Switch leakage currents greater than 10μA may be sufficient to trigger the ON/OFF to the logic-low state.

- (10) Most switches would be suitable for the logic ON/OFF control. In case there is a problem you can make the following estimations and then leave some margin.
 - When open collector is used for logic high, "Open Circuit Voltage at ON/OFF Pin", "Output Resistance" and "External Leakage Current Allowed for Logic High" are used to estimate the high impedance requirement of open collector.
 - When switch is used for logic low, "Open Circuit Voltage at ON/ OFF Pin", "Output Resistance" and "LOW Logic Level" are used to estimate the low impedance requirement of the switch.
- (11) Thermal impedance is tested with the converter mounted vertically and facing another printed circuit board 1/2 inch away. If converter is mounted horizontally with no obstruction, thermal impedance is approximately 8°C/W.
- (12) Water Washability These DC/DC converters are designed to withstand most solder/wash processes. Careful attention should be used when assessing the applicability in your specific manufacturing process. Converters are not hermetically sealed.
- (13) Torque fasteners into threaded mounting inserts at 12 in.lbs. or less. Greater torque may result in damage to unit and void the warranty.
- (14) Input impedance on these units needs to be kept to a minimum. The 9-36Vdc DC units need a maximum input impedance of 0.2 Ohms and the 18-75Vdc DC units need a maximum input impedance of 0.8 Ohms. In order to support this requirement, the 9-36Vdc DC units need 25 μF of capacitance (low ESR) for every 1.0 μH of inductance between the power source and the DC/DC converter. The 18-75Vdc DC units need 1.7μF of capacitance (low ESR) for every 1.0 μH of inductance between the power source and the DC/DC converter. Inductance includes all sources and should take into account input power lines.
- (15) RoHS Compliance:


Fax: 508-339-0375

See Astrodyne Website www.astrodyne.com for the complete RoHS Compliance statement and Application Notes. The RoHS marking is as follows.

General Specifications							
All Models	Units						
ON/OFF Function							
HIGH Logic Level or Leave ON/OFF Pin Open	MIN	3.0	VDC				
External Leakage Current Allowed for Logic High (9)	MAX	10	μΑ				
Input Diode Protection Voltage	MAX	50	VDC				
LOW Logic Level or Tie ON/OFF Pin to -INPUT	MAX	1.0	VDC				
Sinking Current for Logic Low	MAX	500	μΑ				
Open Circuit Voltage at ON/OFF Pin (10) Positive Logic Negative Logic	TYP TYP	2.3 1.5	VDC VDC				
Output Resistance	TYP	3	kΩ				
Idle Current (Module is OFF)	TYP	8	mADC				
Turn-on Time to 1% error	TYP	60	ms				
Positive Logic Option		HIGH - Module LOW - Module	e ON OFF				
Negative Logic Option		HIGH - Module LOW - Module					
Output Voltage Remote Se	nsing						
Maximum Voltage Drops on Leads	MAX	10	%				
Line Regulation under remote sensing	TYP MAX	0.02 0.1	%				
Load Regulation under remote sensing	TYP MAX	0.05 0.2	%				
Output Voltage Trim							
Trim Range	MIN MAX	-10 +10	% of Vout				
Input Resistance	TYP	10	kΩ				
Open Circuit Voltage	TYP	2.5	V				
Trim Limit							
Maximum Output Voltage	MAX	110	% of Vout				
Isolation							
Input to Output Isolation 10µA Leakage Vnom = 24V Vnom = 48V	MAX MAX	700 1544	VDC VDC				
Input to Output Resistance	MIN	10	МΩ				
Input to Output Capacitance	TYP	1600	pF				
Environmental							
Calculated MTBF, Bellcore Method 1, Case 1	>′	1,000,000	h				
Baseplate Operating Temperature Range	MIN MAX	-40 100	°C				
Storage Temperature	MIN MAX	-40 120	°C				
Thermal Impedance (11)	TYP	7	°C/W				
Thermal Shutdown Baseplate Temperature (Auto Restart)	MIN TYP	100 110	°C				


General Specifications					
All Models	Units				
General					
Unit Weight	TYP	4.6/114	oz/g		
Case Dimension		2.4" x 2.28" x 0.55"			
Torque on Mounting Inserts MAX		12 in. lbs.			
Agency Approvals					
UL, TUV	Pending for UL60950 EN60950 (TUV)				
Chassis Mounting Kit		MS21			


TOLERANCE: ALL DIMENSIONS ARE TYPICAL IN INCHES UNLESS OTHERWISE NOTED:				
X.XX	±0.020			
X.XXX ±0.005				

Pin	Name	Pin Dia.	Pin Dia.
1	-INPUT	0.08"	0.04"
2	CASE	0.04"	0.04"
3	ON/OFF	0.04"	0.04"
4	+INPUT	0.08"	0.04"
5	-OUTPUT	0.08"	0.08"
6	-SENSE	0.04"	0.04"
7	TRIM	0.04"	0.04"
8	+ SENSE	0.04"	0.04"
9	+ OUTPUT	0.08"	0.08"

Fax: 508-339-0375