

DC/DC regulator

Input 8.3 - 16 V

Output 10 A

Contents

Product Program.....	2
Mechanical Data	2
Connections	2
Absolute Maximum Ratings	3
Input	3
Product Qualification Specification.....	4
Safety Specification	5
Adjusted to 1.0 Vout - Data.....	6
Adjusted to 1.2 Vout - Data.....	9
Adjusted to 1.5 Vout - Data.....	12
Adjusted to 1.8 Vout - Data.....	15
Adjusted to 2.5 Vout - Data.....	18
Adjusted to 3.3 Vout - Data.....	21
Adjusted to 5.0 Vout - Data.....	24
EMC Specification.....	27
Operating Information	28
Thermal Considerations	30
Soldering Information	31
Delivery Package Information	31
Compatibility with RoHS requirements	31
Reliability	31
Sales Offices and Contact Information	32

Key Features

- Wide input, 8.3 -16 Vdc
- Programmable output, 0.75 - 5.5 Vdc
- Monotonic start up into pre-biased output
- Under voltage protection
- Short circuit protection
- Remote sense
- Remote On/Off
- Design for Environment (DfE)
- European Commission Directive 2002/95/EC (RoHs) compliant

The PMB series of SIL DC/DC regulators (POL) are intended to be used as local distributed power sources in distributed power architecture. The single in-line design makes the PMB series suitable for applications where boardspace is limited. The high efficiency and high reliability of the PMB series makes them particularly suited for the communications equipment of today and tomorrow.

These products are manufactured using the most advanced technologies and materials to comply with environmental requirements. Designed to meet high reliability requirements of systems manufacturers, the PMB responds to world-class specifications.

Ericsson Power Modules is an ISO 9001/14001 certified supplier.

Product Program

Vi	Vo/lo max	Po max	Ordering No.	Comment
	Output 1			
8.3 - 16 V	0.75 - 5.50/10A	50 W	PMB 8518T P	Released
8.3 - 16 V	1.0 V/10 A	10 W	PMB 8118N P	On request
	1.2 V/10 A	12 W	PMB 8118L P	On request
	1.5 V/10 A	15 W	PMB 8118H P	On request
	1.8 V/10 A	18 W	PMB 8118G P	On request
	2.5 V/10 A	25 W	PMB 8219 P	On request
	3.3 V/10 A	33 W	PMB 8310 P	On request
	5 V/10 A	50 W	PMB 8511 P	On request
Option		Suffix	Example	
Negative Remote Control Logic		N	PMB 8518T PN	
Straight Pin		L	PMB 8518T PL	

Connections

Pin	Designation	Function
1 - 2	+ Out	Output voltage
3	+ S	Remote sensing
4	+ Out	Output voltage
5	GND	Ground*
6	GND	Ground*
7 - 8	+ In	Input voltage
9	Vadj	Output voltage adjust
10	RC	Remote control

* Should be connected together through a ground plane.

Mechanical Information for PMB pin

Recommended footprint (customer board), no components within border.
Holes: Ø1,0 [0,04] through plated holes with Ø1,5 [0,06] pads on both sides.

Dimensions in mm [inch]

Tolerances (unless specified):
x,x +/-0,5 [0,02]
x,xx +/-0,25 [0,01]

Weight

7.7g

Pins

Material: Copper alloy

Plating: Matte tin over nickel

All component placements – whether shown as physical components or symbolical outline – are for reference only and are subject to change throughout the product's life cycle, unless explicitly described and dimensioned in this drawing.

Mechanical Information for PMB Straight pin

Weight: typical 5.8 g
All dimensions in mm [inch].
Tolerances unless specified
 $x.x$ mm ± 0.5 mm [0.02], $x.xx$ mm ± 0.25 mm [0.01]
(not applied on footprint or typical values)

Soldering Information - Hole Mounting

The hole mounted product is intended for plated through hole mounting by wave or manual soldering. The pin temperature is specified to maximum to 270°C for maximum 10 seconds.

A maximum preheat rate of 4°C/s and maximum preheat temperature of 150°C is suggested. When soldering by hand, care should be taken to avoid direct contact between the hot soldering iron tip and the pins for more than a few seconds in order to prevent overheating.

A no-clean flux is recommended to avoid entrapment of cleaning fluids in cavities inside the product or between the product and the host board. The cleaning residues may affect long time reliability and isolation voltage.

Delivery Package Information

The products are delivered in antistatic clamshell

Tray Specifications	
Material	Antistatic PET
Surface resistance	$10^5 < \text{Ohm/square} < 10^{11}$
Bakability	The trays are not bakable
Tray thickness	16 mm [0.630 inch]
Box capacity	105 products (3 full trays/box)
Tray weight	110 g empty, 313g full tray

Reliability

The failure rate (λ) and mean time between failures (MTBF= $1/\lambda$) is calculated at max output power and an operating ambient temperature (T_A) of +40°C. Ericsson Power Modules uses Telcordia SR-332 Issue 2 Method 1 to calculate the mean steady-state failure rate and standard deviation (σ).

Telcordia SR-332 Issue 2 also provides techniques to estimate the upper confidence levels of failure rates based on the mean and standard deviation.

Mean steady-state failure rate, λ	Std. deviation, σ
60 nFailures/h	23.1 nFailures/h

MTBF (mean value) for the PMB series = 16.7 Mh.

MTBF at 90% confidence level = 11.2 Mh

Compatibility with RoHS requirements

The products are compatible with the relevant clauses and requirements of the RoHS directive 2011/65/EU and have a maximum concentration value of 0.1% by weight in homogeneous materials for lead, mercury, hexavalent chromium, PBB and PBDE and of 0.01% by weight in homogeneous materials for cadmium.

Exemptions in the RoHS directive utilized in Ericsson Power Modules products are found in the Statement of Compliance document.

Ericsson Power Modules fulfills and will continuously fulfill all its obligations under regulation (EC) No 1907/2006 concerning the registration, evaluation, authorization and restriction of chemicals (REACH) as they enter into force and is through product materials declarations preparing for the obligations to communicate information on substances in the products.

Product Qualification Specification

Characteristics			
External visual inspection	IPC-A-610		
Change of temperature (Temperature cycling)	IEC 60068-2-14 Na	Temperature range Number of cycles Dwell/transfer time	-40 to 100°C 1000 15 min/0-1 min
Cold (in operation)	IEC 60068-2-1 Ad	Temperature T _A Duration	-45°C 72 h
Damp heat	IEC 60068-2-67 Cy	Temperature Humidity Duration	85°C 85 % RH 1000 hours
Dry heat	IEC 60068-2-2 Bd	Temperature Duration	125°C 1000 h
Electrostatic discharge susceptibility	IEC 61340-3-1, JESD 22-A114 IEC 61340-3-2, JESD 22-A115	Human body model (HBM) Machine Model (MM)	Class 2, 2000 V Class 3, 200 V
Immersion in cleaning solvents	IEC 60068-2-45 XA, method 2	Water Glycol ether	55°C 35°C
Mechanical shock	IEC 60068-2-27 Ea	Peak acceleration Duration	100 g 6 ms
Moisture reflow sensitivity ¹	J-STD-020C	Level 1 (SnPb-eutectic) Level 3 (Pb Free)	225°C 260°C
Operational life test	MIL-STD-202G, method 108A	Duration	1000 h
Resistance to soldering heat ²	IEC 60068-2-20 Tb, method 1A	Solder temperature Duration	270°C 10-13 s
Robustness of terminations	IEC 60068-2-21 Test Ua1 IEC 60068-2-21 Test Ue1	Through hole mount products Surface mount products	All leads All leads
Solderability	IEC 60068-2-58 test Td ¹	Preconditioning Temperature, SnPb Eutectic Temperature, Pb-free	150°C dry bake 16 h 215°C 235°C
	IEC 60068-2-20 test Ta ²	Preconditioning Temperature, SnPb Eutectic Temperature, Pb-free	Steam ageing 235°C 245°C
Vibration, broad band random	IEC 60068-2-64 Fh, method 1	Frequency Spectral density Duration	10 to 500 Hz 0.07 g ² /Hz 10 min in each direction

Notes

¹ Only for products intended for reflow soldering (surface mount products)

² Only for products intended for wave soldering (plated through hole products)

Absolute Maximum Ratings

Characteristics		min	typ	max	Unit
T _{ref}	Maximum Operating Temperature, see thermal considerations	-45		+115	°C
T _S	Storage temperature	-55		+125	°C
V _I	Input voltage	-0.3		16	Vdc
V _{tr}	Input voltage transient	-0.3		40	Vdc
V _{RC}	Remote control voltage	Negative logic	-0.3	16	Vdc
		Positive logic	-0.3	16	Vdc

Stress in excess of Absolute Maximum Ratings may cause permanent damage. Absolute Maximum Ratings, sometimes referred to as no destruction limits, are normally tested with one parameter at a time exceeding the limits of Output data or Electrical Characteristics. If exposed to stress above these limits, function and performance may degrade in an unspecified manner.

Input T_{ref} = -30 ... +90 °C, V_I = 8.3...16 V unless otherwise specified
Typ values specified at: T_{ref} = +25 °C, V_{Inom}, I_omax = 10 A

Characteristics		Conditions	min	typ	max	Unit
V _I	Input voltage range		8.3	12	16	V
V _{loff}	Turn-off input voltage	I _o max		7.8		V
V _{lon}	Turn-on input voltage	I _o max		8.0		V
C _I	Input capacitance			30		µF
P _{li}	Input idling power I _o = 0 A, V _I = 12 V	V _O = 1.00 V		340	405	mW
		V _O = 1.20 V		370	445	mW
		V _O = 1.50 V		420	505	mW
		V _O = 1.80 V		480	575	mW
		V _O = 2.50 V		630	755	mW
		V _O = 3.30 V		800	960	mW
		V _O = 5.00 V		1090	1410	mW
P _{RC}	Input stand-by power	V _I = 12 V, RC activated		40		mW
V _{iac}	Input ripple 1) 20 Hz ... 5 MHz V _I = 12 V, I _o = 1.0 x I _o max	V _O = 1.00 V		100		mV _{p-p}
		V _O = 1.20 V		120		mV _{p-p}
		V _O = 1.50 V		160		mV _{p-p}
		V _O = 1.80 V		170		mV _{p-p}
		V _O = 2.50 V		200		mV _{p-p}
		V _O = 3.30 V		220		mV _{p-p}
		V _O = 5.00 V		275		mV _{p-p}

1) Measured with 4 x 4,7 µF ceramic capacitors.

Fundamental Circuit Diagram

Safety Specification

General information.

Ericsson Power Modules DC/DC converters and DC/DC regulators are designed in accordance with safety standards IEC/EN/UL 60 950, *Safety of Information Technology Equipment*.

IEC/EN/UL60950 contains requirements to prevent injury or damage due to the following hazards:

- *Electrical shock*
- *Energy hazards*
- *Fire*
- *Mechanical and heat hazards*
- *Radiation hazards*
- *Chemical hazards*

On-board DC-DC converters are defined as component power supplies. As components they cannot fully comply with the provisions of any Safety requirements without "Conditions of Acceptability". It is the responsibility of the installer to ensure that the final product housing these components complies with the requirements of all applicable Safety standards and Directives for the final product.

Component power supplies for general use should comply with the requirements in IEC60950, EN60950 and UL60950 "Safety of information technology equipment".

There are other more product related standards, e.g.

IEC61204-7 "Safety standard for power supplies", IEEE802.3af "Ethernet LAN/MAN Data terminal equipment power", and ETS300132-2 "Power supply interface at the input to telecommunications equipment; part 2: DC", but all of these standards are based on IEC/EN/UL60950 with regards to safety.

Ericsson Power Modules DC/DC converters and DC/DC regulators are UL 60 950 recognized and certified in accordance with EN 60 950.

The flammability rating for all construction parts of the products meets UL 94V-0.

The products should be installed in the end-use equipment, in accordance with the requirements of the ultimate application.

Normally the output of the DC/DC converter is considered as SELV (Safety Extra Low Voltage) and the input source must be isolated by minimum Double or Reinforced Insulation from the primary circuit (AC mains) in accordance with IEC/EN/UL 60 950.

Isolated DC/DC converters.

It is recommended that a fast blow fuse with a rating twice the maximum input current per selected product be used at the input of each DC/DC converter. If an input filter is used in the circuit the fuse should be placed in front of the input filter.

In the rare event of a component problem in the input filter or in the DC/DC converter that imposes a short circuit on the input source, this fuse will provide the following functions:

- Isolate the faulty DC/DC converter from the input power source so as not to affect the operation of other parts of the system.
- Protect the distribution wiring from excessive current and power loss thus preventing hazardous overheating.

The galvanic isolation is verified in an electric strength test. The test voltage (V_{iso}) between input and output is 1500 Vdc or 2250 Vdc for 60 seconds (refer to product specification). Leakage current is less than 1 μ A at nominal input voltage.

24 V dc systems.

The input voltage to the DC/DC converter is SELV (Safety Extra Low Voltage) and the output remains SELV under normal and abnormal operating conditions.

48 and 60 V dc systems.

If the input voltage to Ericsson Power Modules DC/DC converter is 75 V dc or less, then the output remains SELV (Safety Extra Low Voltage) under normal and abnormal operating conditions.

Single fault testing in the input power supply circuit should be performed with the DC/DC converter connected to demonstrate that the input voltage does not exceed 75 V dc.

If the input power source circuit is a DC power system, the source may be treated as a TNV2 circuit and testing has demonstrated compliance with SELV limits and isolation requirements equivalent to Basic Insulation in accordance with IEC/EN/UL 60 950.

Non-isolated DC/DC regulators.

The input voltage to the DC/DC regulator is SELV (Safety Extra Low Voltage) and the output remains SELV under normal and abnormal operating conditions.

It is recommended that a slow blow fuse with a rating twice the maximum input current per selected product be used at the input of each DC/DC regulator.

Adjusted to 1.0 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and $V_{I,nom}$. $I_{O,max} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 41.42 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
$dV_{O,i}$	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, $V_{I,nom}$, $I_{O,max}$	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$I_O = 0.01 \dots 1.0 \times I_{O,max}$	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{I,min} \dots V_{I,max}$, $I_{O,max}$	2		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{O,max}$, $V_{I,nom}$	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \times I_{O,max}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 100		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, $I_{O,max}$	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{O,max}$, $V_{I,nom}$	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{O,max}$, $V_{I,nom}$	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{O,max}$, $V_{I,nom}$	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, $V_{I,nom}$	22		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{O,max}$, $V_{I,nom}$	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{O,max}$, $V_{I,nom}$	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, $V_{I,nom}$	24		s	
I_O	Output current		0	10	A	
$P_{O,max}$	Max output power		10		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{ref,max}$	12		A	
$V_{O,ac}$	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, $I_{O,max}$	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{O,max}$, $V_O = 1.00 V$	83.8		%	
η	Efficiency - 100% load	$I_O = I_{O,max}$, $V_O = 1.00 V$	78.4	82.5	%	
P_d	Power Dissipation	$I_O = I_{O,max}$, $V_O = 1.00 V$	2.1	2.7	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{O,max}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{O,max}$, $V_O = 1.00 V$	1.5		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 1.0 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristics

Start-Up

Turn Off

Adjusted to 1.0 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{ref} = +25$ °C,
 $V_{in} = 12$ V, $I_{o} = 10$ A resistive load.
Band width = 5 MHz.
Time scale: 2 μ s /div.

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{ref} = +25$ °C, $V_{in} = 12$ V, $dI/dt = 5$ A/ μ s
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.)
Time scale: 0.1 ms/div.

Adjusted to 1.2 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} , $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 22.46 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{O1}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{Imin} \dots V_{Imax}$, I_{Omax}	2		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25-0.75-0.25 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 100		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/°C	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	21		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	21		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		12		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 1.20 V$	85.8		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 1.20 V$	81.1	84.8	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 1.20 V$	2.1	2.8	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 1.20 V$	1.7		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 1.2 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 1.2 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$,
 $V_{\text{in}} = 12 \text{ V}$, $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 $\mu\text{s}/\text{div}$.

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $di/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.).
Time scale: 0.1 ms/div.

Adjusted to 1.5 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} . $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 13.05 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{OI}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{Imin} \dots V_{Imax}$, I_{Omax}	2		mV	
dV_O	Load regulation	$I_O = 0.01 \dots I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 100		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	20		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	20		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		15		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 1.50 V$	87.8		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 1.50 V$	83.8	87.1	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 1.50 V$	2.2	2.9	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 1.50 V$	2.1		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 1.5 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 1.5 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$,
 $V_{\text{in}} = 12 \text{ V}$, $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 $\mu\text{s}/\text{div}$.

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $dI/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.).
Time scale: 0.1 ms/div.

Adjusted to 1.8 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} . $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 9.024 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{OI}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$I_O = 0.01 \dots 1.0 \times I_{Omax}$	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_Imin \dots V_Imax$, I_{Omax}	2		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \dots 0.25 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 100		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	18		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	18		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		18		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 1.80 V$	89.1		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 1.80 V$	85.7	88.7	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 1.80 V$	2.3	3.0	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 1.80 V$	2.5		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 1.8 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 1.8 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$,
 $V_{\text{in}} = 12 \text{ V}$, $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 $\mu\text{s}/\text{div}$.

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $dI/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.).
Time scale: 0.1 ms/div.

Adjusted to 2.5 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} . $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 5.009 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{O1}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$I_O = 0.01 \dots 1.0 \times I_{Omax}$	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{Imin} \dots V_{Imax}$, I_{Omax}	6		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 150		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	16		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	16		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		25		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 2.50 V$	90.9		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 2.50 V$	88.4	91.0	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 2.50 V$	2.5	3.3	W	
F_o	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 2.50 V$	3.3		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 2.5 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 2.5 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$,
 $V_{\text{in}} = 12 \text{ V}$, $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 μs / div.

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $dI/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.)
Time scale: 0.1 ms/div.

Adjusted to 3.3 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} . $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 3.122 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{Oi}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$I_O = 0.01 \dots 1.0 \times I_{Omax}$	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{Imin} \dots V_{Imax}$, I_{Omax}	6		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 150		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	17		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	17		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		33		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 3.30 V$	92.3		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 3.30 V$	90.3	92.6	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 3.30 V$	2.6	3.5	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 3.30 V$	4.3		A	
MTBF	Predicted reliability		5		million hours	

Adjusted to 3.3 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 3.3 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$,
 $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 $\mu\text{s}/\text{div.}$

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $dl/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.)
Time scale: 0.1 ms/div.

Adjusted to 5.0 Vout - Data

$T_{ref} = -30 \dots +90^\circ C$, $V_I = 8.3 \dots 16 V$ unless otherwise specified. Input filter $4 \times 4.7 \mu F$, Output filter $2 \times 150 \mu F$
 Typ values specified at: $T_{ref} = +25^\circ C$ and V_{Inom} . $I_{Omax} = 10 A$. Note: +Sense connected to +Out. $R_{adj} 1.472 k\Omega$

Characteristics	Conditions	Output			Unit	
		min	typ	max		
dV_{Oi}	Output voltage adjusted setting	$T_{ref} = +25^\circ C$, V_{Inom} , I_{Omax}	-2	+2	% V_O	
dV_O	Output voltage tolerance band	$I_O = 0.01 \dots 1.0 \times I_{Omax}$	-3	+3	% V_O	
dV_O	Idling voltage	$I_O = 0 A$	-2	+2	% V_O	
dV_O	Line regulation	$V_{Imin} \dots V_{Imax}$, I_{Omax}	12		mV	
dV_O	Load regulation	$0.01 \dots 1.0 \times I_{Omax}$, V_{Inom}	25		mV	
t_{tr}	Load transient recovery time	Load step = $0.25 \dots 0.75 \times I_{Omax}$, $dI/dt = 5 A/\mu s$, $C_O = 2 \times 150 \mu F$, $V_I = 12 V$	40		μs	
V_{tr}	Load transient voltage		± 150		mV	
T_{coeff}	Temperature coefficient	$T_{ref} = -30 \dots +90^\circ C$, I_{Omax}	-0.6		mV/ $^\circ C$	
t_s	Start-up V_I on to $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_r	Ramp-up, $V_I \dots 0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	3		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_f	Fall time, V_I to $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	16		s	
t_{RC}	RC shut-down time $0.1 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	1		ms	
t_{RC}	RC start-up time $0.9 \times V_O$	$I_O = I_{Omax}$, V_{Inom}	7		ms	
t_{RC}	RC fall time, $0.1 \times V_O$	$I_O = 0 A$, V_{Inom}	15		s	
I_O	Output current		0	10	A	
P_{Omax}	Max output power		50		W	
I_{lim}	Current limiting threshold	$T_{ref} < T_{refmax}$	12		A	
V_{Oac}	Output ripple	$20 \text{ Hz} \dots 5 \text{ MHz}$, I_{Omax}	35		mV _{p-p}	
η	Efficiency - 50% load	$I_O = 0.5 \times I_{Omax}$, $V_O = 5.00 V$	93.8		%	
η	Efficiency - 100% load	$I_O = I_{Omax}$, $V_O = 5.00 V$	90.9	94.4	%	
P_d	Power Dissipation	$I_O = I_{Omax}$, $V_O = 5.00 V$	3.0	5.0	W	
F_O	Switching frequency	$I_O = (0 \dots 1) \times I_{Omax}$	260	300	340	kHz
I_{sense}	Remote sense current			10	mA	
I_I	Static input current $V_I = 8.3 V$	$I_O = I_{Omax}$, $V_O = 5.00 V$	6.4		A	
MTBF	Predicted reliability		5		Million hours	

Adjusted to 5.0 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μ F, Output filter 2 x 150 μ F

Efficiency

Power Dissipation

Output Current Derating at 12 V input

Output Characteristic

Start-Up

Turn Off

Adjusted to 5.0 Vout - Typical Characteristics

General conditions: Input filter 4 x 4.7 μF , Output filter 2 x 150 μF

Output Ripple

Output voltage ripple (20 mV/div.) at $T_{\text{ref}} = +25^\circ\text{C}$,
 $V_{\text{in}} = 12 \text{ V}$, $I_{\text{o}} = 10 \text{ A}$ resistive load.
Band width = 5 MHz.
Time scale: 2 $\mu\text{s}/\text{div.}$

Transient

Output voltage response to load current step-change
(2.5-7.5-2.5 A) at $T_{\text{ref}} = +25^\circ\text{C}$, $V_{\text{in}} = 12 \text{ V}$, $dI/dt = 5 \text{ A}/\mu\text{s}$
Top trace: output voltage (ac) (100 mV/div.).
Bottom trace: load current (dc) (10 A/div.)
Time scale: 0.1 ms/div.

EMC Specification

The conducted EMI measurement was performed using a regulator placed directly on the test bench. The fundamental switching frequency for PMB 8000 is 300 kHz. The measurement below has been performed with Vin = 12 V, Vout = 5 V and max load. Input filter 4 x 4.7 μ F and output filter 2 x 150 μ F was used during the measurement.

Conducted EMI Input terminal value (typ)

PMB 8518.

According to MIL-std.

Layout Recommendation

The radiated EMI performance of the DC/DC regulator will be optimised by including a ground plane in the PCB area under the DC/DC regulator. This approach will return switching noise to ground as directly as possible, with improvements to both emissions and susceptibility.

Output ripple and noise

The circuit below has been used for the ripple and noise measurements on the PMB 8000 Series DC/DC regulators.

Output ripple and noise test setup

Operating Information

Output Voltage Adjust (V_{adj})

All PMB 8000 Series DC/DC regulators have an Output Voltage adjust pin (V_{adj}). This pin can be used to adjust the output voltage above output voltage initial setting (0.75 V). When increasing the output voltage the maximum power rating of the converter remains the same, and the output current capability will therefore decrease correspondingly. To increase the output voltage a resistor or a voltage signal should be connected/applied between V_{adj} pin and GND, pin 5. The resistor/voltage signal value for some standard output trims are given below, for other voltage set points use the formulas to calculate the correct resistor or voltage signal. For output voltages of 5.25 V and higher the input voltage is restricted to maximum 14 Vin.

Formula 1: $R_{adj} = (10\ 500 / (V_{out} - 0.7525)) - 1000$ (ohm)

Formula 2: $V_{trim} = (0.7 - 0.0667 \times (V_{out} - 0.7525))$ (V)

V_{out} (V)	R_{adj} (kohm)	V_{trim} (V)
0.75	Open	Open
1.0	41.42	0.684
1.2	22.46	0.670
1.5	13.05	0.650
1.8	9.024	0.630
2.5	5.009	0.583
3.3	3.122	0.530
5.00	1.472	0.417
5.50	1.212	0.383

Circuit configuration for output voltage adjust

Input Voltage

The input voltage range 8.3...16 Vdc makes the PMB 8000 easy to use in intermediate bus applications when powered by a non-regulated bus converter or a regulated bus converter. For output voltage trims over 5.25 Vout the input voltage must be reduced to a maximum of 14 V in order to maintain specified data.

Turn off input voltage

The PMB 8000 Series DC/DC regulators monitor the input voltage and will turn on and turn off at predetermined levels. The minimum hysteresis between turn on and turn off input voltage is 0.2 V where the turn on input voltage is the highest.

Remote Control (RC)

Standard Version with "positive logic".

The RC pin may be used to turn on or turn off the regulator using a suitable open collector function.

Turn off is achieved by connecting the RC pin to ground. The regulator will run in normal operation when the RC pin is left open.

RC	Regulator condition	min	typ	max	Unit
Low level referenced to GND	OFF	-0.3		0.3	V
Open	ON	1.7		16	V

Option "negative logic"

The RC pin may be used to turn on or turn off the regulator using a suitable open collector function.

Turn off is achieved by connecting the RC pin to the input voltage. The regulator will run in normal operation when the RC pin is left open.

RC	Regulator condition	min	typ	max	Unit
High level referenced to GND	OFF	1.7		16	V
Open	ON				

Operating Information

Remote Sense

All PMB 8000 Series DC/DC regulators have a positive remote sense pin that can be used to compensate for moderate amounts of resistance in the distribution system and allow for voltage regulation at the load or other selected point. The remote sense line will carry very little current and does not need a large cross sectional area. However, the sense line on the PCB should be located close to a ground trace or ground plane. The remote sense circuitry will compensate for up to 10 % voltage drop between the sense voltage and the voltage at the output pins from $V_{O\text{nom}}$. If the remote sense is not needed the sense pin should be left open or connected to the positive output.

Current Limit Protection

The PMB 8000 Series DC/DC regulators include current limiting circuitry that allows them to withstand continuous overloads or short circuit conditions on the output. The output voltage will decrease towards zero for output currents in excess of max output current ($I_{O\text{max}}$). When the current limit is reached the regulator will go into hiccup mode. The current limit is temperature dependent, i.e. the limit decrease at higher operating temperature, the regulator is guaranteed to start at $I_{O\text{max}} \times 1.25$ @ $T_{ref} 115^\circ\text{C}$. The regulator will resume normal operation after removal of the overload. The load distribution system should be designed to carry the maximum output short circuit current specified.

Over Temperature Protection (OTP)

The PMB 8000 Series DC/DC regulators are protected from thermal overload by an internal over temperature shutdown circuit. When the PCB temperature near the IC circuit reaches 130°C the converter will shut down immediately. The regulator will make continuous attempts to start up (non-latching mode) and resume normal operation automatically when the temperature has dropped below the temperature threshold.

Input And Output Impedance

The impedance of both the power source and the load will interact with the impedance of the DC/DC regulator. It is most important to have a low characteristic impedance, both at the input and output, as the regulators have a low energy storage capability. Use capacitors across the input if the source inductance is greater than $4.7\ \mu\text{H}$. Suitable input capacitors are $22\ \mu\text{F}$ - $220\ \mu\text{F}$ low ESR ceramics.

Minimum Required External Capacitors

Required Input Filter

External input capacitors are required to increase the lifetime of the internal capacitors. Low ESR ceramics should be used, the minimum input capacitance is stated below.

PMB 8518T P $1 \times 4.7\ \mu\text{F}$

Optional Input Filter

To minimize input ripple and to ensure even better stability more capacitors can be added, see table below. Consider the max output power in a given application and choose sufficient capacitors to obtain desired ripple level. Make sure that the extra capacitors are placed near the input pins. The table below is just an example since the board layout also has effect on the result.

Output power	Desired input ripple (mV _{p-p})		
	150	250	500
0-20 W	$2 \times 4.7\ \mu\text{F}$	-----	-----
20-40 W	$5 \times 4.7\ \mu\text{F}$	$2 \times 4.7\ \mu\text{F}$	-----
40-50 W	$8 \times 4.7\ \mu\text{F}$	$4 \times 4.7\ \mu\text{F}$	$2 \times 4.7\ \mu\text{F}$

Note: All output characteristics in the datasheet are measured with $4 \times 4.7\ \mu\text{F}$ at the input pins.

Required output filter

External output capacitance is also required to reduce the output ripple and to obtain specified load step response. It is recommended to use low ESR polymer capacitors or low ESR ceramic capacitors.

Minimum requirement:

PMB 8518T P $2 \times 150\ \mu\text{F}$ (low ESR polymer type).

This is the output filter used in the verification and a requirement to meet the specification.

Maximum Capacitive Load

When powering loads with significant dynamic current requirements, the voltage regulation at the load can be improved by addition of decoupling capacitance at the load. The most effective technique is to locate low ESR ceramic capacitors as close to the load as possible, using several capacitors to lower the total ESR. These ceramic capacitors will handle short duration high-frequency components of dynamic load changes. In addition, higher values of capacitors (electrolytic capacitors) should be used to handle the mid-frequency components. It is equally important to use good design practice when configuring the DC distribution system.

Low resistance and low inductance PCB layouts and cabling should be used. Remember that when using remote sensing, all resistance (including the ESR), inductance and capacitance of the distribution system is within the feedback loop of the regulator. This can affect on the regulators compensation and the resulting stability and dynamic response performance.

Very low ESR and high capacitance must be used with care. A “rule of thumb” is that the total capacitance must never exceed typically $500\text{-}700\ \mu\text{F}$ if only low ESR ($< 2\ \text{m}\Omega$) ceramic capacitors are used. If more capacitance is needed, a combination of low ESR type and electrolytic capacitors should be used, otherwise the stability will be affected.

The PMB 8000 series regulator can accept up to 5 mF of capacitive load on the output at full load. This gives $<500 \mu\text{F}/\text{A}$ of I_{O} . When using that large capacitance it is important to consider the selection of output capacitors; the resulting behavior is a combination of the amount of capacitance and ESR.

A combination of low ESR and output capacitance exceeding 5 mF for PMB 8518 can cause the regulator into over current protection mode (hick-up) due to high start up current. The output filter must therefore be designed without exceeding the above stated capacitance levels if the ESR is lower than 30-40 mΩ.

Parallel Operation

The PMB 8000 Series DC/DC regulators can be connected in parallel with a common input. Paralleling is accomplished by connecting the output voltage pins directly and using a load sharing device on the input. Layout considerations should be made to avoid load imbalance. For more details on paralleling, please consult your local applications support.

Calculation of ambient temperature

By using the thermal resistance the maximum allowed ambient temperature can be calculated.

1. The powerloss is calculated by using the formula $((1/\eta) - 1) \times \text{output power} = \text{power losses}$.
 $\eta = \text{efficiency of converter. E.g } 88\% = 0.88$
2. Find the value of the thermal resistance for each product in the diagram by using the airflow speed at the output section of the converter. Take the thermal resistance \times powerloss to get the temperature increase.
3. Max allowed calculated ambient temperature is: Max T_{ref} of DC/DC regulator – temperature increase.

Thermal Considerations

General

The PMB 8000 Series DC/DC regulators are designed to operate in a variety of thermal environments, however sufficient cooling should be provided to help ensure reliable operation. Heat is removed by conduction, convection and radiation to the surrounding environment. Increased airflow enhances the heat transfer via convection.

Proper cooling can be verified by measuring the temperature at the reference point (T_{ref}).

The PMB 8000 thermal testing is performed with the product mounted on an FR4 board 254 x 254 mm with 8 layers of 35 µm copper. Airflow is perpendicular to the T_{ref} side.

E.g 5 V output at 1 m/s, full load, 12 V in:

$$\mathbf{A. ((\frac{1}{0.94}) - 1) \times 50 \text{ W} = 3.19 \text{ W}}$$

$$\mathbf{B. 3.19 \text{ W} \times 12.2 \text{ °C/W} = 38.9 \text{ °C}}$$

$$\mathbf{C. 115 \text{ °C} - 38.9 \text{ °C} = \text{max ambient temperature is } 76.1 \text{ °C}}$$

The real temperature will be dependent on several factors, like PCB size and type, direction of airflow, air turbulence etc. It is recommended to verify the temperature by testing.

Sales Offices and Contact Information

Company Headquarters
Ericsson Power Modules AB
LM Ericssons väg 30
SE-126 25 Stockholm
Sweden

Phone: +46-8-568-69620
Fax: +46-8-568-69599

Italy, Spain (Mediterranean)
Ericsson Power Modules AB
Via Cadorna 71
20090 Vimodrone (MI)
Italy

Phone: +39-02-265-946-07
Fax: +39-02-265-946-69

China
Ericsson Simtek Electronics Co.
33 Fuhua Road
Jiading District
Shanghai 201 818
China

Phone: +86-21-5990-3258
Fax: +86-21-5990-0188

Japan
Ericsson Power Modules AB
Kimura Daini Building, 3 FL.
3-29-7 Minami-Oomachi, Shinagawa-ka
Tokyo 140-0013
Japan

Phone: +81-3-5733-5107
Fax: +81-3-5753-5162

Germany, Austria
Ericsson Power Modules AB
Mühlhauser Weg 18
85737 Ismaning
Germany

Phone: +49-89-9500-6905
Fax: +49-89-9500-6911

North and South America
Ericsson Inc. Power Modules
6300 Legacy Dr.
Plano, TX 75024
USA

Phone: +1-972-583-5254
+1-972-583-6910
Fax: +1-972-583-7839

Hong Kong (Asia Pacific)
Ericsson Ltd.
12/F. Devon House
979 King's Road
Quarry Bay
Hong Kong

Phone: +852-2590-2453
Fax: +852-2590-7152

All other countries
Contact Company Headquarters
or visit our website:
www.ericsson.com/powermodules

Information given in this data sheet is believed to be accurate and reliable.
No responsibility is assumed for the consequences of its use nor for any infringement
of patents or other rights of third parties which may result from its use.
No license is granted by implication or otherwise under any patent or patent rights of
Ericsson Power Modules. These products are sold only according to
Ericsson Power Modules' general conditions of sale, unless otherwise confirmed in
writing. Specifications subject to change without notice.