

MCube™ MCXX Series

Isolated Ultra-Wide Input DC-DC Converters

Rev.1 --- July.2013

Preliminary Datasheet***

1. APPLICATIONS

- Internal and external wall | desk mount USB power
- Isolated Power for Business machine | Appliances | Industrial standby power
- High Power density constant current modules for LED drivers
- Industrial control | Auxiliary power | Solar | Wind | Electric vehicles
- Miniature power adapters requiring high efficiency and wide input voltages

2. DESCRIPTION

MCubes™ provide cost effective miniaturization requiring no additional heat sinks for use up to 60°C ambient temperatures. MCubes™ deliver either Constant Voltage(CV) or Constant Current(CC) output. MCubes™ save by reducing system PCB cost, engineering expenses, regulatory time and approval cost. MCube's™ are fully isolated, water resistant and easy to use. MCubes™ are built to suit customer applications for specific requirements. MCubes™ can be purchased directly or contract manufactured under license in either North America or Asia.

3. FEATURES

- Auto recovery current limit Typ. +130%
- Low quiescent power draw < 50mW ^ (Load Hunting™)
- -40 to +60°C operation with no de-rating
- Low noise and ripple Typ. < 1%
- Voltage Regulation ± 5% over all line and load conditions

^Protected by patents 8,036,002 + 8,040,694 additional patents pending

4. SELECTION GUIDE

Product ID*	Input Range	Vout Options**	Output Current		Max Power(MP)	Configuration
	V	V	Min. (A)	Max. (A)	W	Modes
MCXX048	48	S	0	MP/V	36	CV/CC
MCXX012	100-200	S	0	MP/V	25	CV/CC
MCXX024	200-400	S	0	MP/V	25	CV/CC
MCXX014	100-400	S	0	MP/V	20	CV/CC

*XX - See Next Page for Series ID

**S - Standard of 5V or 12V or 24V

**** Compliances Pending

***All information presented are subject change without notice

5. EFFICIENCY

SERIES	ITEM DESCRIPTION	VOUT.	MIN.	TYP.	MAX.
MCSR	Synchronous Rectifier High Efficiency Low Temperature Rise Low Noise	5V	83%	86%	90%
MCDR	Diode Rectifier Low Cost Low Noise & Ripple High MTBF	5V	80%	83%	85%
MCCC	LED Driver Constant Current High Power Factor > 0.9	30V	83%	85%	92%

6. DIMENSIONS

Pin #	Function
1	+V
2	-V
3	VOUT
4	GND

7. Application

Wall Mount USB Adapter

LED Driver

8. Datasheet Status

Document status [1]	Product Status	Definition
Objective datasheet	Development	This document contains data from the objective specification for product development
Preliminary datasheet	Qualification	This document contains data from the preliminary specification
Product datasheet	Production	This document contains the product specification

[1] Please consult the most recently issued document before initiating or completing a design

9. Disclaimers

Right to make changes —MHPS reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — MHPS products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an MHPS's product can reasonably be expected to result in personal injury, death or severe property or environmental damage. MHPS and its suppliers accept no liability for inclusion and/or use of MHPS products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. MHPS makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification. Customers are responsible for the design and operation of their applications and products using MHPS products, and MHPS accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the MHPS's product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products. MHPS does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using MHPS's products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). MHPS does not accept any liability in this respect.

Limiting values —Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, MHPS does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. MHPS takes no responsibility for the content in this document if provided by an information source outside of MHPS. In no event shall MHPS be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory. Notwithstanding any damages that customer might incur for any reason whatsoever, MHPS' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of MHPS.

HPS

MCUBE[®]

Cost Effective Isolated Power
Space Saving Modular Design
Highly Efficient, No heat sinks