

Bel Power Solutions

152 North 3rd Street, Suite 805

San Jose, CA 95112 USA

© 2015 Bel Power Solutions, inc.

North AmericaNorth AmericaNorth AmericaNorth America

+1-866.513.2839

AsiaAsiaAsiaAsia----PacificPacificPacificPacific

+86.755.29885888

Europe,Europe,Europe,Europe, Middle EastMiddle EastMiddle EastMiddle East

+353 61 225 977

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

• Designed for Medical equipment (meet MOOP

and MOPP)

• High efficiency up to 90% at 230 VAC full load

• Universal AC input voltage range: 90-264 VAC

• Active power factor correction

• Over temperature, output over voltage, over

current and short circuit protection

• Input over voltage, under voltage protection

• Low conducted and radiated EMI (EN 55011

class A 6db margin)

• Safety approval to UL 60601-1 3rd,CSA60601-

1 3rd and IEC60950-1 3rd

• High power density design: 11.2 W/in3

• Compact size: 3.0 (W) x 1.5 (H) x 5.0 (L) inch

• ROHS compliant

Applications

� Medical

� Telecom

� Datacom

� Industrial equipment

Features

MBC250 Series

Medical Power Supplies

12 VDC, 24 VDC, 48 VDC

The MBC250 series of AC-DC power supplies are

designed to suit medical and many other

applications. This family meets the international

information technology and medical safety

standards. The high efficiency design has minimal

power loss in end equipment, resulting in higher

reliability, ease of thermal management.

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

1 Ordering Information

MODELSMODELSMODELSMODELS
OUTPUTOUTPUTOUTPUTOUTPUT

VOLTAGE (VDC)VOLTAGE (VDC)VOLTAGE (VDC)VOLTAGE (VDC)
MAX LOAD MAX LOAD MAX LOAD MAX LOAD

CONVECTIONCONVECTIONCONVECTIONCONVECTION
MAX LOADMAX LOADMAX LOADMAX LOAD
222200 LFM00 LFM00 LFM00 LFM

MINIMUMMINIMUMMINIMUMMINIMUM
LOADLOADLOADLOAD

RIPPLE & NOISERIPPLE & NOISERIPPLE & NOISERIPPLE & NOISE
TOTAL TOTAL TOTAL TOTAL

REGULATIONREGULATIONREGULATIONREGULATION

MBC250-1012G 12 V 10 A 19 A 0 A 1% ± 3%

MBC250-1024G 24 V 5 A 10.5 A 0 A 1% ± 3%

MBC250-1048G 48 V 2 A 5.25 A 0 A 1% ± 3%

MBC250-1024S302G1) 26.7 V 4.5 A 9.43 A 0 A 1% ± 3%

1) MBC250-1024S302G is an extended model for MBC250-1024G.

2 Overview

The MBC250-10XXG is a high efficiency and high power density AC to DC power supply. It uses single phase transition

mode PFC converter and well proven two-FET forward converter with output diode rectifiers, providing increased system

reliability and high efficiency. With around 200 LFM (1 m/s) system air cooling, MBC250-1012G can delivery up to 228W

continuous output power and 252W for MBC250-1024G and MBC250-1048G.

Figure 1: MBC250-10XXG block diagram

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

3 Absolute Maximum Ratings

Stresses in excess of the absolute maximum ratings may cause performance degradation, adversely affect long-term

reliability, and cause permanent damage to the supply.

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION / CONDITION/ CONDITION/ CONDITION/ CONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

Vi maxc Max continuous input Continuous 264 VAC

4 Environmental and Mechanical

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION / CONDITION/ CONDITION/ CONDITION/ CONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

TA Ambient temperature Vi min to Vi max, I1 nom, -10 +50 °C

TAext Extended temp range Derated output +50 +70 °C

TS Storage temperature Non-operational -40 +85 °C

 Dimensions

Width 76.2 mm

Height 38.1 mm

Depth 127.0 mm

M Weight 0.5 kg

5 Input Specifications

General Condition: TA = -10… 50 °C unless otherwise noted.

Active fan air cooling required: 200 LFM (1 m/s).

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION / CONDITION/ CONDITION/ CONDITION/ CONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

Vi nom Nominal input voltage 100 240 VAC

Vi Input voltage ranges Normal operating (Vi min to Vi max) 90 264 VAC

Ii max Max input current 3.5 Arms

Ii p Inrush current limitation
Vi nom=115 VAC, T= 25°C (see Figure 2)
Vi nom=230 VAC, T= 25°C (see Figure 3)

30
60

Ap

Fi Input frequency 47 50/60 63 Hz

PF Power factor Vi nom==264 VAC, > 0.5 Io nom 0.9 W/VA

Vi on Turn-on input voltage1) Ramping up 82 89 VAC

Vi off Turn-off input voltage1) Ramping down 78 85 VAC

η Efficiency
Vi nom=230 VAC, 0.5·Io nom, Vo nom, TA = 25 °C 882)

%
Vi nom=230 VAC, 1.0·Io nom, Vo nom, TA = 25 °C 90

Thold Hold-up Time
After last AC zero point, Vo within regulation, Vi =
115 VAC, Po nom

12 18 mS

Li Earth leakage current 264 VAC at 60 Hz 300 uA

1) The power supply is provided with a minimum hysteresis of 2 V during turn-on and turn-off within the ranges.

2) For MBC250-1012G/1048G half load minimum efficiency is 87.5%.

5.1 Input Fuse

Double fusing with 5 A slow-blow type (5 × 20 mm), in series with Live and neutral line inside of the power supply protects

against severe defects. The fuses and a VDR form together with the input filter an effective protection against high input

transients.

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

5.2 Inrush Current

The AC-DC power supply exhibits an X-capacitance of only 2.0 μF, resulting in a low and short peak current, when the supply

is connected to the mains. The internal bulk capacitor will be charged through a power resistor which will limit the inrush

current (see Figure 2 and 3).

Figure 2: Inrush current, Vin = 115 VAC, Phase=90°, CH1: Vin (200 V/div), CH2: Iin (10 A/div)

Test data: the inrush current is 13 A at 115 VAC input

Figure 3: Inrush current, Vin = 230 VAC, Phase=90°, CH1: Vin (200 V/div), CH2: Iin (10 A/div)

Test data: the inrush current is 30 A at 230 VAC input

5.3 Input Under-voltage

If the sinusoidal input voltage stays below the input under voltage lockout threshold Vi on, the supply will be inhibited. Once

the input voltage returns within the normal operating range, the supply will return to normal operation again.

5.4 Power Factor Correction

Power factor correction (PFC) is achieved by controlling the input current waveform synchronously with the input voltage. A

specified PFC controller is implemented in single phase transition mode topology giving outstanding PFC results over a wide

input voltage and load ranges. The input current will follow the shape of the input voltage.

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

5.5 Efficiency

The high efficiency (see Figure 4, 5 and 6) is achieved by using state-of-the-art silicon power devices in conjunction with

transition mode PFC topology minimizing switching losses. Synchronous rectifiers on the output reduce the losses in the

high current output path for MBC250-1012G.

Schottky diode and ultra-fast diode are used as rectifiers for MBC250-1024G and MBC250-1048G separately due to the high

output voltage level.

Figure 4: Efficiency vs. Output Power at 230 VAC, MBC250-1012G Figure 5: Efficiency vs. Output Power at 230 VAC, MBC250-1024G

Figure 6: Efficiency vs. Output Power at 230 VAC, MBC250-1048G

65.00

68.00

71.00

74.00

77.00

80.00

83.00

86.00

89.00

92.00

0 50 100 150 200 250 300

Po(W)

E
f
f
i
c
i
e
n
c
y
(
%
)

65

68

71

74

77

80

83

86

89

92

0 50 100 150 200 250

Po(W)

E
f
f
i
c
i
e
n
c
y

(
%
)

65.00

68.00

71.00

74.00

77.00

80.00

83.00

86.00

89.00

92.00

0 50 100 150 200 250 300

Po(W)

E
f
f
i
c
i
e
n
c
y
(
%
)

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

6 Output Specifications

General Condition: TA = -10 … +50 °C unless otherwise noted. Active fan air cooling required: 200 LFM (1 m/s).

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTION / CONDITIONDESCRIPTION / CONDITIONDESCRIPTION / CONDITIONDESCRIPTION / CONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

Main Output VMain Output VMain Output VMain Output VOOOO

Vo Nominal output voltage

0.5 ·IO, Tamb = 25 °C

MBC250-1012G 12.0 VDC

MBC250-1024G 24.01) VDC

MBC250-1048G 48.0 VDC

Vo set Output set point accuracy

0.5 ·IO, Tamb = 25 °C

MBC250-1012G -50 50 mV

MBC250-1024G -75 75 mV

MBC250-1048G -150 150 mV

Po nom Nominal output power

MBC250-1012G 0 228 W

MBC250-1024G 0 252 W

MBC250-1048G 0 252 W

Io nom Nominal output current

MBC250-1012G 0 19 A

MBC250-1024G 0 10.52) A

MBC250-1048G 0 5.25 A

Vo p-p Output ripple voltage Vo nom, Io nom, 20 MHz BW

MBC250-1012G 60 120 mVpp

MBC250-1024G 80 2403) mVpp

MBC250-1048G 150 480 mVpp

dVo Load Load regulation Vi = Vi nom, 0 - 100 % Io nom

MBC250-1012G -360 50 360 mV

MBC250-1024G -7204) 80 7204) mV

MBC250-1048G -1440 130 1440 mV

dVo Line Line regulation

Vi =Vi min…Vi max

MBC250-1012G -120 80 120 mV

MBC250-1024G -120 80 120 mV

MBC250-1048G -120 80 120 mV

dVdyn Dynamic load regulation

ΔIo = 50% Io nom,

Io = 50 … 100% Io nom,
dIo/dt =1 A/μs, recovery

within 5% of Vo nom

MBC250-1012G -0.6 0.25 0.6 V

MBC250-1024G -1.2 0.45 1.2 V

MBC250-1048G -2.4 0.7 2.4 V

trec Recovery time 2 mS

tdelay Turn-on Delay
Time required for output within regulation after
intial application of AC input @90 VAC

0.3 1 2 Sec

trise Turn on Rise time VO = 10…90% VO nom 10 20 mS

CLoad Capacitive loading

Tamb = 25 °C

MBC250-1012G 4200 μF

MBC250-1024G 2300 μF

MBC250-1048G 1150 μF
1) The nominal output voltage is 26.7 VDC for MBC250-1024S302G.

2) The rated output current is 9.43 A for MBC250-1024S302G.

3) The output ripple voltage is 267 mVpp for MBC250-1024S302G.

4) The load regulation is ±800 mV for MBC250-1024S302G.

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

CH1:Vo (10 V/div) CH2:Vin (200 V/div) CH1:Vo (10 V/div) CH2:Vin (200 V/div)

Figure 5: Turn on AC line 115 VAC, full load (200 mS/div) Figure 6: Turn on AC line 230 VAC, full load (200 mS/div)

CH1:Vo (10 V/div) CH2:Vin (200 V/div) CH1:Vo (10 V/div) CH2:Vin (200 V/div)

Figure 7: Turn off AC line at 115 VAC, full load (20 mS/div) Figure 8: Turn off AC line at 230 VAC, full load (20 mS/div)

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

CH1:Vo (10 V/div) CH2:Vin (200 V/div) CH1:Vo (10 V/div) CH2:Vin (200 V/div)

Figure 9: AC drop out 12 mS at 115 VAC (50 mS/div) Figure 10: AC drop out 12 mS at 230 VAC (50 mS/div)

CH1:Vo (10 V/div) CH2:Vin (200 V/div) CH1:Vo (10 V/div) CH2:Vin (200 V/div)

Figure 11: AC drop out 50 mS@115 VAC (50 mS/div), Vo restart Figure 12: AC drop out 50 mS@230 VAC (50 mS/div), Vo restart

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

CH1:Vo (10 V/div)

Figure 13: Vo rise time at 115 VAC (20 mS/div)

CH1:Vo (10 V/div)

Figure 14: Vo rise time at 230 VAC (20 mS/div)

CH1: Vo (200 mV/div) CH2: I1 (5 A/div)

Figure 15: Load transient VO, 5.25 A <-> 10.5 A (0.5 mS/div), 2 A/μs

CH1: Vo (200 mV/div) CH2: I1 (5 A/div)

Figure 16: Load transient V0, 5.25 A <-> 10.5 A (1 mS/div), 2 A/μs

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

7 Protection

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION / CONDITION/ CONDITION/ CONDITION/ CONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

F Input fuses (L and N) Not user accessible, time lag characteristic 5.0 A

Vo ov

OV threshold

MBC250-1012G 14.0 16.0 VDC

MBC250-1024G 28.01) 32.01) VDC

MBC250-1048G 53 57 VDC

Io lim

Current limit Vi > 90 VAC, Ta < 50 °C

MBC250-1012G 21 22.5 25 A

MBC250-1024G 11.52) 12.6 13.72) A

MBC250-1048G 5.8 6.4 6.8 A

TSD Over temperature on heat sinks Automatic shut-down 91 96 101 °C
1) The voltage range of Over Voltage Protection for MBC250-1024S302G is 29.0~34.0 VDC.
2) The current range of Over Current Protection for MBC250-1024S302G is 10.3~12.3 A.

7.1 Overvoltage Protection

The AC-DC power supply provides a fixed threshold overvoltage (OV) protection implemented with a HW comparator. Once

an OV condition has been triggered, the supply will shut down and latch the fault condition. The latch can be unlocked by

disconnecting the supply from the AC mains only.

7.2 Current Limitation

The main output current limitation will decrease linearly to 50% from 50 °C to 70 ºC (ambient temperature at inlet, Fig. 17).

Figure 17: Output Current Limitation Curve

0

20

40

60

80

100

120

-10 0 10 20 30 40 50 60 70

Ambient Temperature(°C)

Io
 (

%
)

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

8 Power Good Signal

The Out-OK output gives a status indication of the converter and the output voltages. It can be used for control functions

such as data protection, central system monitoring or as a part of a self-testing system. Connect the Out-OK (Power Good)

as shown in Figure 18, VOK <1.0 V indicates that the output voltage(s) of the converter are within the range.

The Out-OK is an active low signal, i.e. Power Good will pull low internally when output is within regulation. Out-OK is high

impedance internally when there is error condition such as output voltage out of range due to overload or an external

overvoltage. This signal is electrically isolated from the output.

Figure 18: Power Good signal

Power Good Signal Description:

 1. O/P V OK – Signal Low, Opto conducting, (max sink current 0.5mA)

 2. O/P V Bad – Signal High, Opto opening, (max leakage current 25μA)

9 Electromagnetic Compatibility

9.1 Immunity

Note: Most of the immunity requirements are derived from EN 61000-6-1:2007.

TESTTESTTESTTEST STANDARDSTANDARDSTANDARDSTANDARD //// DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION CCCCRITERIARITERIARITERIARITERIA

ESD Contact Discharge EN 61000-4-2, Level 2 A

RF Susceptibility EN 61000-4-3, Level 3 A

Fast Transient/Burst EN 61000-4-4, Level 3 B

Surge EN 61000-4-5, Class 3 B

RF Conducted Immunity EN 61000-4-6, Class 3 A

Magnetic Fields EN 61000-4-8 A

Voltage Dips and Interruptions EN 61000-4-11 C

9.2 Emission

TESTTESTTESTTEST STANDARDSTANDARDSTANDARDSTANDARD //// DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION CCCCRITERIARITERIARITERIARITERIA

Conducted Emission
EN55011: 0.15 … 30 MHz, QP and AVG,
single unit

Class A
6 dB Margin

Radiated Emission
EN55011 : 30 MHz … 1 GHz, QP,
single unit

Class A
6 dB Margin

Harmonic Emissions
IEC61000-3-2, Vin = 100 VAC/ 60 Hz, 100% Load Class A

IEC61000-3-2, Vin = 240 VAC/ 50 Hz, 100% Load Class A

Voltage Fluctuation and Flicker EN61000-3-3 PASS

Rules for Unintentional Radiations FCC Part 15, Sub Part-B PASS

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

10 Safety/Approvals

Maximum electric strength testing is performed in the factory according to IEC 60950-1, Input-to-output electric strength

tests should not be repeated in the field. Power-One will not honor any warranty claims resulting from electric strength field

tests.

PARAMETERPARAMETERPARAMETERPARAMETER DESCRIPTIONDESCRIPTIONDESCRIPTIONDESCRIPTION //// CONDITIONCONDITIONCONDITIONCONDITION MINMINMINMIN NOMNOMNOMNOM MAXMAXMAXMAX UNITUNITUNITUNIT

 Agency Approvals

UL60601-1 3rd
CSA60601-1 3rd
IEC 60950-1 3rd

Approved by
independent body

(see CE Declaration)

 Insulation Safety Rating

Input / Case Basic

Input / Output Reinforced

Output / Case Basic

dC Creepage / clearance
Primary (L/N) to protective earth (PE) According to

safety standard

mm

Primary to secondary mm

Electrical strength test

Input to case 2.3 KVDC

Input to output 4.0 KVAC

Output and Signals to case 1.5 kVAC

11 Mechanical

11.1 Dimensions

19
.0

5
2x

115

M3x0.5P Thread Hole
for customer system mounting;
Mounting scerw insert into
PSU chassis 5.0mm Max.
(2holes on each side)

Figure 19: Side view 1

Air Flow Direction

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

127 ±0.5

J1

J1-1

J2

J3

J1-5

J3-1

Outside Row

Figure 20: Top view

SN LabelI/O label

115

19
.0

5
2x

Figure 21: Side view 2

Note: A 3D step file of the power

supply casing is available on

Air Flow Direction

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

M3x0.5P Thread Hole
for customer system mouting
(4places on bottom side)

A

A

Section A-A

118.75

Customer side mounting scerw insert
into PSU chassis 5.0mm Max.

62
.8

7

Figure 22: Bottom view 2

76
.2

±0
.5

38.1 ±0.5

Figure 23: Front view

MBC250-10XXG

© 2015 Bel Power Solutions, inc.

866.513.2839

tech.support@psbel.com

belpowersolutions.com

BCD.G0901_AB

11.2 Connections

For more information on these products consult: tech.support@psbel.com

NUCLEAR AND MEDICAL APPLICATIONSNUCLEAR AND MEDICAL APPLICATIONSNUCLEAR AND MEDICAL APPLICATIONSNUCLEAR AND MEDICAL APPLICATIONS - Products are not designed or intended for use as critical components in life support systems, equipment used in

hazardous environments, or nuclear control systems.

TECHNICAL REVISIONSTECHNICAL REVISIONSTECHNICAL REVISIONSTECHNICAL REVISIONS - The appearance of products, including safety agency certifications pictured on labels, may change depending on the date

manufactured. Specifications are subject to change without notice.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

