

TRACO POWER[®] DC/DC Converters

TEP 100 Series, 100 Watt

李春华 13701301733
 北京中海佳科技有限公司
 地址：北京市海淀区小营西路16号北楼5层
 电话：010 - 82714837
 Q Q：37823822 微信：同手机号码
 E-mail:shian100@126com
 http://www.bjzhj.net

Features

- ◆ Rugged, compact metal case
- ◆ Easy chassis mount
- ◆ Screw terminal adaptor available for easy connection
- ◆ Wide 2:1 input voltage range
- ◆ Full load operation up to 60°C with convection cooling
- ◆ Soft start
- ◆ Under voltage lock-out circuit
- ◆ Reverse input voltage protection
- ◆ Input protection filter
- ◆ 3-year product warranty

(Models pictured with chassis mount adaptor and optional heatsink)

The TEP-100 Series is a family of isolated high performance dc-dc converter modules with ultra-wide 2:1 input voltage ranges which come in a rugged, sealed metal case. These converters are suitable for a wide range of applications, but the product is designed particularly also for industrial applications where often no PCB mounting is possible but the module has to be mounted on a chassis. Four threaded M3 inserts in the module makes chassis mount or attachment of a heatsink for

optimal thermal management very simple. For easy connection there is also an unique adaptor available with screw terminals. A very high efficiency allows an operating temperature up to +60°C with natural convection cooling without power derating. Further features include output voltage trimming, Remote On/Off and under voltage lockout. The very wide input voltage range and reverse input voltage protection make these converters also an interesting solution for battery operated systems.

Models

Order code*	Input voltage	Output voltage	Output current max.	Efficiency typ.
TEP 100-1210	9 – 18 VDC (12 VDC nominal)	3.3 VDC	25.0 A	90 %
TEP 100-1211		5.0 VDC	20.0 A	91 %
TEP 100-1212		12 VDC	8.4 A	91 %
TEP 100-1213		15 VDC	6.7 A	91 %
TEP 100-1215		24 VDC	4.2 A	90 %
TEP 100-1216		28 VDC	3.6 A	90 %
TEP 100-1218		48 VDC	2.1 A	90 %
TEP 100-2410	18 – 36 VDC (24 VDC nominal)	3.3 VDC	25.0 A	91 %
TEP 100-2411		5.0 VDC	20.0 A	93 %
TEP 100-2412		12 VDC	8.4 A	93 %
TEP 100-2413		15 VDC	6.7 A	93 %
TEP 100-2415		24 VDC	4.2 A	92 %
TEP 100-2416		28 VDC	3.6 A	92 %
TEP 100-2418		48 VDC	2.1 A	92 %
TEP 100-4810	36 – 75 VDC (48 VDC nominal)	3.3 VDC	25.0 A	91 %
TEP 100-4811		5.0 VDC	20.0 A	93 %
TEP 100-4812		12 VDC	8.4 A	93 %
TEP 100-4813		15 VDC	6.7 A	93 %
TEP 100-4815		24 VDC	4.2 A	92 %
TEP 100-4816		28 VDC	3.6 A	92 %
TEP 100-4818		48 VDC	2.1 A	92 %

* – add suffix **-CM**, **-CMF** for models with chassis mount adaptor, see last page.
 – add suffix **-N** for negative remote control, see page 3 -> Remote On/Off

Input Specifications

Input current at no load	12 Vin; 3.3 – 15 VDC models:	160 mA typ.
	12 Vin; 24 – 48 VDC models:	100 mA typ.
	24 Vin; 3.3 – 15 VDC models:	185 mA typ.
	24 Vin; 24 – 48 VDC models:	85 mA typ.
	48 Vin; 3.3 – 15 VDC models:	90 mA typ.
	48 Vin; 24 – 48 VDC models:	40 mA typ.
Input current at full load	12 Vin models:	9.4 A typ.
	24 Vin models:	4.6 A typ.
	48 Vin models:	2.3 A typ.
Start-up voltage	12 Vin models:	8.5 VDC (or lower)
	24 Vin models:	17.5 VDC (or lower)
	48 Vin models:	35.5 VDC (or lower)
Under voltage shut down (lock-out circuit)	12 Vin models:	7.5 VDC typ.
	24 Vin models:	16 VDC typ.
	48 Vin models:	34 VDC typ.
Surge voltage (100 msec. max.)	12 Vin models:	36 V max.
	24 Vin models:	50 V max.
	48 Vin models:	100 V max.
Conducted noise		EN 55022 level A, FCC part 15, level A (chassis mount option –CFM required)
EMC immunity	– ESD (electrostatic discharge)	EN 50121-3-2
		EN 61000-4-2, air ±8 kV, contact ±6 kV, perf. criteria A
		EN 61000-4-3, 10 V/m, perf. criteria A
		EN 61000-4-4, ±2 kV, perf. criteria A
	– Radiated immunity	EN 61000-4-5, ±2 kV perf. criteria A
Nippon chemi-con KY 200 µF, 100 V, ESR 48 Ohm or with chassis mount option –CFM		
– Fast transient / surge (with external input capacitor)	EN 61000-4-6, 10 Vrms, perf. criteria A	
– Conducted immunity		
Reverse voltage protection		parallel diode

Output Specifications

Voltage set accuracy		±1 %	
Output voltage adjustment		+10 % / –20 % by external resistor see application note:	
Regulation	– Input variation Vin min. to Vin max.	0.2 % max.	
	– Load variation (0 – 100 %)	3.3 – 15 VDC models:	0.3 % max.
		24 – 48 VDC models:	0.3 % max.
Temperature coefficient		±0.02 %/K	
Minimum load		not required	
Remote sense		10 % max. of Vout nom. (including trim up value)	
Ripple and noise (20 MHz Bandwidth)	3.3 & 5 VDC models:	75 mVpk-pk max.	
	12 & 15 VDC models:	100 mVpk-pk max.	
	24 & 28 VDC models:	200 mVpk-pk max.	
	48 VDC models:	300 mVpk-pk max.	

Output Specifications

Start up time (nominal Vin and constant resistive load)	25 ms typ. (at power On or remote On)
Transient response (25% load step change)	200 µs typ.
Output current limitation	at 110 -140 % of Iout max.
Over voltage protection	at 115 -130 % of Vout nom.
Short circuit protection	indefinite, automatic recovery
Capacitive load	3.3 & 5 VDC models: 40'000 µF max. 12 VDC models: 7'000 µF max. 15 VDC models: 4'460 µF max. 24 VDC models: 1'750 µF max. 28 VDC models: 1'280 µF max. 48 VDC models: 430 µF max.

General Specifications

Temperature ranges	– Operating – Case temperature – Storage	–40°C to +75°C +105°C max. –55°C to +125°C
Thermal impedance	– without Heatsink – with Heatsink	6.7°C/W 4.7°C/W
Derating		See derating graphs page 4
Over temperature protection		at 115°C
Thermal shock		acc. MIL-STD-810F
Humidity (non condensing)		95 % rel H max.
Reliability, calculated MTBF (MIL-HDBK-217F, at +70°C, ground benign)		331'000 h
Isolation voltage (60sec.)	– Input/Output – Input/Case	2'250 VDC (basic insulation) 1'600 VDC
Isolation capacitance	– Input/Output	2500 pF max.
Isolation resistance	– Input/Output (500 VDC)	>1 GOhm min.
Switching frequency		300 kHz typ. (puls width modulation)
Safety standards		UL 60950-1 , IEC/EN 60950-1
Safety approvals	– UL/cUL	www.ul.com -> certifications -> File e188913
Remote On/Off	– positive logic (standard) – negative logic (option -N) – Off idle current:	– On: 3 to 12 VDC or open circuit – Off: 0 to 1.2 VDC or short circuit pin 1 and 3 – On: 0 to 1.2 VDC or short circuit pin 1 and 3 – Off: 3 to 12 VDC or open circuit 3 mA
Environmental compliance	– Reach – RoHS	www.tracopower.com/products/reach-declaration.pdf RoHS directive 2011/65/EU

Application note: www.tracopower.com/products/tep100-application.pdf

All specifications valid at nominal input voltage, full load and +25°C after warm-up time unless otherwise stated.

Output Power Derating

Models with heatsink

Models without heatsink

24 Vin models: Output 3.3–15 VDC

24 Vin models: Output 3.3–15 VDC

24 Vin models: Output 24–48 VDC

24 Vin models: Output 24–48 VDC

48 Vin models: Output 3.3–15 VDC

48 Vin models: Output 3.3–15 VDC

48 Vin models: Output 24–48 VDC

48 Vin models: Output 24–48 VDC

Specifications

Casing material	metal
Potting material	silicone (UL94V-0 rated)
Base material	FR4
Vibration	acc. MIL-STD-810F

Dimensions

TEP 100 module

Weight: 97 g (3.42 oz)

Pin diameter pin 5 & 9: 0.08 (2.0)
Pin diameter other pins: 0.04 (1.0)

Pin-Out	
Pin	
1	- Vin
2	Case
3	Remote On/Off
4	+ Vin
5	- Vout
6	- Sense*
7	Trim
8	+ Sense*
9	+ Vout

*Sense line to be connected to the output either at the module or at the load under regard of polarity.

TEP-HS1 Heatsink (pictured with heatsink mounted)

Order code: TEP-HS1

Includes heatsink with thermal pad and mounting screws
For to order modules with mounted heatsink ask factory.

Weight: 135 g (4.76oz)
(Heatsink + Converter)

Dimensions in Inch, () = mm
Tolerances: ± 0.02 (± 0.5)
Pin pitch tolerances: ± 0.01 (± 0.25)
Mounting hole pitch tolerances: ± 0.01 (± 0.25)

Chassis Mount Adaptor

TEP 100 module with chassis mount adaptor (suffix -CM or -CMF)

For easy chassis mounting the converter modules can be supplied with an adaptor option consisting of a screw terminal connection board (soldered to converter pins) and a chassis mount adaptor. In addition this Chassis mount option is available with an EMI-filter (see EMI specification)

Suffix -CM: Chassis mount adaptor

Suffix -CMF: Chassis mount adaptor with EMI filter

Please note that adaptors cannot be ordered as separate items but are factory assembled.

Weight: -CM 200 g (7.05oz)
Weight: -CMF 287 g (10.12oz)

*Sense line to be connected to the output either at the module or at the load under regard of polarity.

Connection	
Pin	
1	- Vin
2	Case
3	Remote On/Off
4	+ Vin
5	- Vout
6	- Sense*
7	Trim
8	+ Sense*
9	+ Vout

Dimensions in Inch, () = mm
Tolerances ± 0.02 (± 0.5)
Mounting hole pitch tolerances ± 0.01 (± 0.25)

Specifications can be changed without notice! Make sure you are using the latest documentation, downloadable at www.tracopower.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

TRACO Power:

[TEP 100-2411](#) [TEP 100-2415](#) [TEP 100-2412](#) [TEP 100-1215](#) [TEP 100-4815](#) [TEP 100-2415-CMF](#) [TEP 100-1210](#)
[TEP 100-1212](#) [TEP 100-4812-CMF](#) [TEP 100-4811](#) [TEP 100-2416](#) [TEP 100-4816](#) [TEP 100-2411-CMF](#) [TEP 100-1213](#)
[TEP 100-1211-CMF](#) [TEP 100-4812](#) [TEP 100-1215-CMF](#) [TEP 100-4813](#) [TEP 100-1216-CMF](#) [TEP 100-2413](#)
[TEP 100-1218-CMF](#) [TEP 100-2410-CMF](#) [TEP 100-2413-CMF](#) [TEP 100-2418](#) [TEP 100-1213-CMF](#) [TEP 100-2416-CMF](#)
[TEP 100-4811-CMF](#) [TEP 100-1211](#) [TEP 100-1216](#) [TEP 100-4818-CMF](#) [TEP 100-1218](#) [TEP 100-2410](#) [TEP 100-4818](#)
[TEP 100-2418-CMF](#) [TEP 100-2412-CMF](#) [TEP 100-1210-CMF](#) [TEP 100-4815-CMF](#) [TEP 100-4810](#) [TEP 100-4813-CMF](#)
[TEP 100-1212-CMF](#) [TEP 100-4816-CMF](#)

李春华 13701301733

北京中海佳科技有限公司

地址：北京市海淀区小营西路16号北楼5层

电话：010 - 82714837

Q Q: 37823822 微信：同手机号码

E-mail: shian100@126com

http://www.bjzhj.net