
3

SPECIFICATION

SE-1000-5MODEL

DC VOLTAGE

RATED CURRENT

CURRENT RANGE

RATED POWER

OUTPUT VOLTAGE ADJ. RANGE

LINE REGULATION

LOAD REGULATION

SETUP, RISE TIME

HOLD TIME (Typ.)

VOLTAGE RANGE

FREQUENCY RANGE

EFFICIENCY (Typ.)
INPUT

INRUSH CURRENT (Typ.)

LEAKAGE CURRENT

OVER TEMPERATURE

SAFETY STANDARDS
SAFETY &

EMC
WITHSTAND VOLTAGE

ISOLATION RESISTANCE

WORKING TEMP.

WORKING HUMIDITY

STORAGE TEMP., HUMIDITY

TEMP. COEFFICIENT

VIBRATION

MTBF

DIMENSIONOTHERS

NOTE

PACKING

OVER LOAD

OVER VOLTAGE

AC CURRENT (Typ.)

5V

150A

0 ~ 150A

750W

150mVp-p

3.3 ~ 5.5V

1.0%

1.0%

0.5%

300ms, 50ms/230VAC 300ms, 50ms/115VAC at full load

20ms/230VAC 15ms/115VAC at full load

90 ~ 132VAC / 180 ~ 264VAC selected by TB2 254 ~ 370VDC

47 ~ 63Hz

81%

17.5A/115VAC 10A/230VAC

35A/115VAC 55A/230VAC

<2.5mA / 240VAC

105 ~ 125% rated output power

5.75 ~ 6.3V 10.4 ~ 12.2V 13.8 ~ 16.2V 18 ~ 21V 28 ~ 32.4V 57.6 ~ 67.2V

Protection type : Shut down o/p voltage, re-power on to recover

Protection type : Shut down o/p voltage, re-power on to recover

70 5 (TSW1) Detect on heatsink of power transistor

Protection type : Shut down o/p voltage, recovers automatically after temperature goes down

UL60950-1 Approved

I/P-O/P:3KVAC I/P-FG:1.5KVAC O/P-FG:0.5KVAC

I/P-O/P, I/P-FG, O/P-FG:100M Ohms/500VDC

-20 ~ +60 (Refer to output load derating curve)

20 ~ 90% RH non-condensing

-40 ~ +85 , 10 ~ 95% RH

0.05%/ (0 ~ 50)

10 ~ 500Hz, 2G 10min./1cycle, 60min. each along X, Y, Z axes

251.6K hrs min. MIL-HDBK-217F (25)

278*127*63.5mm (L*W*H)

2.5Kg; 6pcs/16Kg/1.38CUFT

85% 86% 88% 89%

0.5% 0.5% 0.5% 0.5%

0.5% 0.5% 0.5% 0.5%

1.0% 1.0% 1.0% 1.0%

150mVp-p

10 ~ 13.5V

150mVp-p

13.5 ~ 16.5V

200mVp-p

22 ~ 27.5V

200mVp-p

43 ~ 56V

12V

83.3A

0 ~ 83.3A

999.6W

15V

66.7A

0 ~ 66.7A

1000.5W

24V

41.7A

0 ~ 41.7A

1000.8W

48V

20.8A

0 ~ 20.8A

998.4W

SE-1000-12 SE-1000-15 SE-1000-24 SE-1000-48

1. All parameters NOT specially mentioned are measured at 230VAC input, rated load and 25 of ambient temperature.
2. Ripple & noise are measured at 20MHz of bandwidth by using a 12" twisted pair-wire terminated with a 0.1uf & 47uf parallel capacitor.
3. Tolerance : includes set up tolerance, line regulation and load regulation.

File Name:SE-1000-SPEC 2006-04-13

AC input active surge current limiting

AC input range selected by switch

Protections:Short circuit/Over load/Over voltage/Over temperature

Forced air cooling by built-in DC ball bearing fan

High power density 7.3w/in

With DC_OK signal output

Built-in remote ON-OFF control

Built-in remote sense function

UL / CUL approved

Low cost

2 years warranty

Features :

RIPPLE & NOISE (max.) Note.2

VOLTAGE TOLERANCE Note.3

ENVIRONMENT

PROTECTION

1000W Single Output Power Supply SE-1000 s e r i e s

84%

0.5%

0.5%

1.0%

150mVp-p

7.5 ~ 10V

9V

100A

0 ~ 100A

900W

SE-1000-9

DC_OK SIGNAL

REMOTE CONTROL
FUNCTION

PSU turn on:3.3V ~ 5.6V PUS turn off:0 ~ 1V

RC+/RC-: 0 ~ 0.8V power on; 4 ~ 10V power off

Jameco SKU Number: 2103345

Jameco SKU Number: 2103345

Mechanical Specification

Derating Curve Static Characteristics

TB1:AC input terminal TB2:110/220V Change

Pin No. Pin No.

1 1

3

I/P
(TB1)

EMI
ACTIVE

RECTIFIERS

O.L.P. PWM

REMOTE

CONTROL

CONTROL
FAN LOCK

FAN

PROTECTION

O.T.P.

AUX
POWER

RECTIFIERS
&

FILTER

O.V.P.

+S

-S

+V
-V

DC_OK

RC

DETECTION
CIRCUIT

POWER
SWITCH-

ING

INRUSH
CURRENT
LIMITING

FILTER

2 2

Assignment 110V 220V

AC/L
Short Open

FG

AC/N

Case No. 935B Unit:mm

L
O

A
D

 (
%

)

INPUT VOLTAGE (VAC) 60Hz

90
180

95
190

100
200

115
230

130
260

90

100

80

70

60

50

40

Block Diagram

Control Pin (CN3) : JST B6B-XH or equivalent

Pin No. Pin No.

1 4

2 5

3 6

Assignment Assignment

+S

DC_OK GND

DC_OK Signal

RC-

-S RC+

Mating Housing

JST XHP
or equivalent

Terminal

JST SXH-001T
or equivalent

AMBIENT TEMPERATURE ()

L
O

A
D

 (
%

)

20

40

50

60

80

100

-20 0 10 20 30 40 45 50 60 70

fosc : 55KHz
110/220V(TB2)

180 ~ 264VAC

90 ~ 132VAC

5V,12V

Others

direction
Air flow

TB1

11
9

.2
5

TB2

1

2
2

1

3

38

1
6

6
3

.5

+

OUTPUT

1
2

7+V

L
E

D
1

6

A
D

J
C

N
3

-V

3
8

12
.5

4-M4

171.5 19

1
0

1
.5

12
.2

5

4-M4

(HORIZONTAL)

278

171.5 19

1000W Single Output Power Supply SE-1000 s e r i e s

File Name:SE-1000-SPEC 2006-04-13

Jameco SKU Number: 2103345

Jameco SKU Number: 2103345

Mechanical Specification

DC_OK Signal

Remote Sensing

DC_OK Signal is the voltage difference between "DC_OK" and "G" pin output

DC_OK Signal is a TTL level signal

PSU turn on: 3.3 ~ 5.6V

PSU turn off: 0 ~ 1V

Remote Control

Between RC+ and RC-

SW OFF(0 ~ 0.8V)

SW ON(4 ~ 10V)

Output

ON

OFF

-S

-S

-S

G

G

G

+S

+S

+S

RC-

RC-

RC-

RC+

RC+

RC+

DC
OK

DC
OK

DC
OK

+ -V

+V

-

-

-

+

+

LOAD

LOAD

DC_OKG

+V

-V+

-S +S

RC+

External Power
Source

Connector for remote Control

RC-

SW

I=6~20mA

LOAD

+

+V

-V+

ADJ

ADJ

ADJ

CN3

CN3

CN3

1000W Single Output Power Supply SE-1000 s e r i e s

File Name:SE-1000-SPEC 2006-04-13

Jameco SKU Number: 2103345

Jameco SKU Number: 2103345

 1000W Single Output Power Supply SE-1000 series

Model: SE-1000-9 Test Report 1 / 5

MODEL：SE-1000-9

OUTPUT FUNCTION TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 RIPPLE & NOISE V1: 150 mVp-p (Max)

I/P: 230VAC
O/P:FULL LOAD
Ta:25℃

V1: 54 mVp-p (Max)

P

2 OUTPUT VOLTAGE
ADJUST RANGE

CH1: 7.5V~ 10V I/P: 230 VAC
I/P: 115 VAC
O/P:MIN LOAD
Ta:25℃

7.31 V~ 10.52 V/ 230 VAC

P
7.31 V~ 10.52 V/ 115 VAC

3 OUTPUT VOLTAGE
TOLERANCE

V1: 1 %~ -1 % (Max)

I/P: 200 VAC / 264 VAC
O/P:FULL/ MIN LOAD
Ta:25℃

V1: 0.1 %~ -0.1 %

P

4 LINE REGULATION V1: 0.5 %~ -0.5 % (Max)

I/P: 200VAC ~ 264 VAC
O/P:FULL LOAD
Ta:25℃

V1: 0.07 %~ -0.07 %

P

5 LOAD REGULATION V1: 0.5 %~ -0.5 % (Max)

I/P: 230 VAC
O/P:FULL ~MIN LOAD
Ta:25℃

V1: 0.07 %~ -0.07 %

P

6 SET UP TIME

230VAC: 1500 ms (Max) I/P: 230 VAC
I/P: 115 VAC
O/P:FULL LOAD
Ta:25℃

230VAC/ 130 ms

P 115 VAC: 1500 ms (Max) 115VAC/ 119 ms

7 RISE TIME 230VAC: 50 ms (Max) I/P: 230 VAC
I/P: 115 VAC
O/P:FULL LOAD
Ta:25℃

230VAC/ 20 ms

P
115VAC: 50 ms (Max) 115VAC/ 21 ms

8 HOLD UP TIME 230VAC: 20 ms (TYP) I/P: 230 VAC
I/P: 115 VAC
O/P:FULL LOAD
Ta:25℃

230VAC/ 24 ms

P 115VAC: 15 ms(TYP) 115VAC/ 18.9 ms

9 OVER/UNDERSHOOT TEST < +5% I/P: 230 VAC
O/P:FULL LOAD
Ta:25℃

TEST: <5 %
P

10 DYNAMIC LOAD V1: 900 mVp-p I/P: 230 VAC
O/P:FULL /Min LOAD
 90%DUTY/1KHZ
Ta:25℃

449 mVp-p

P

 1000W Single Output Power Supply SE-1000 series

Model: SE-1000-9 Test Report 2 / 5

INPUT FUNCTION TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 INPUT VOLTAGE RANGE 180VAC~264 VAC) I/P:TESTING
O/P:FULL LOAD
Ta:25℃

137 V~264V

P

I/P:
 LOW-LINE-3V= 177 V
 HIGH-LINE+15%=300 V
 O/P:FULL/MIN LOAD
 ON: 30 Sec . OFF: 30 Sec 10MIN
 (AC POWER ON/OFF NO DAMAGE)

TEST: OK

2 INPUT FREQUENCY RANGE 47HZ ~63 HZ
NO DAMAGE OSC

I/P: 180VAC ~ 264 VAC
O/P:FULL~MIN LOAD
Ta:25℃

TEST: OK
P

3 EFFICIENCY 84 % (TYP) I/P: 230 VAC
O/P:FULL LOAD
Ta:25℃

 85.3 %
P

4 INPUT CURRENT 230V/ 10 A (TYP) I/P: 230 VAC
I/P: 115 VAC
O/P:FULL LOAD
Ta:25℃

I = 9.12 A/ 230 VAC

P
115V/ 17.5 A(TYP) I = 15.5

5
A/ 115 VAC

5 INRUSH CURRENT 230V/ 55 A (TYP) I/P: 230 VAC
I/P: 115 VAC
O/P:FULL LOAD
Ta:25℃

I = 53 A/ 230 VAC

P
115V/ 35 A(TYP) I = 28 A/ 115 VAC
COLD START

6 LEAKAGE CURRENT < 2.5 mA / 240 VAC I/P: 254 VAC
O/P:Min LOAD
Ta:25℃

L-FG: 1.4 mA
P N-FG: 1.4 mA

 1000W Single Output Power Supply SE-1000 series

Model: SE-1000-9 Test Report 3 / 5

PROTECTION FUNCTION TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 OVER LOAD PROTECTION 105 %~ 125 % I/P: 230 VAC
I/P: 115 VAC
O/P:TESTING
Ta:25℃

114 %/ 230 VAC
113 %/ 115 VAC
Shunt down Re-power ON

P

2 OVER VOLTAGE PROTECTION CH1: 10.4 V~ 12.2 V I/P: 230 VAC
I/P: 115 VAC
O/P:MIN LOAD
Ta:25℃

 11.1 V/ 230 VAC
 11.1 V/ 115 VAC
Shunt down Re- power ON

P

3 OVER TEMPERATURE PROTECTION SPEC:
TSW1: 70℃+ 5℃ O.T.P.
 NO DAMAGE

I/P: 230 VAC
O/P:FULL LOAD

 O.T.P. Active
Shut down o/p voltage，recovers
automatically after temperature
goes down P

4 SHORT PROTECTION SHORT EVERY OUTPUT
1 HOUR NO DAMAGE

I/P: 264 VAC
O/P:FULL LOAD
Ta:25℃

NO DAMAGE
Shunt down Re-power ON
 P

CONTROL FUNCTION TEST

NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT
1 FAN LOCK TEST POWER SUPPLY SHUT DOWN I/P: 230 VAC

O/P:FULL LOAD
 OK

P

2 FAN SPEED CONTROL ------- I/P: 230 VAC
O/P:FULL LOAD
Ta:25℃

Fan Voltage= 12.61V
P

3 REMOTE CONTROL Rc+ / Rc-
 0V~ 0.8V POWER ON
 4V~10V POWER OFF

I/P: 230 VAC
O/P:FULL LOAD
Ta:25℃

0V ~ 2V POWER ON
2.1V ~ 10 V POWER OFF

P

4 DC OK SIGNAL POWER ON: 3.3V~5.6V
POWER OFF:0V~1V

I/P: 230 VAC
O/P:FULL LOAD/NO LOAD
Ta:25℃

POWER ON: 5.2V
POWER OFF: 0 V P

5 REMOTE SENSE >0.3V I/P: 230 VAC
O/P:FULL LOAD
Ta:25℃

 >0.3V
P

 1000W Single Output Power Supply SE-1000 series

Model: SE-1000-9 Test Report 4 / 5

ENVIRONMENT TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 TEMPERATURE RISE TEST MODEL：SE-1000-5
 1. ROOM AMBIENT BURN-IN：14 HRS
 I/P: 230VAC O/P: FULL LOAD Ta= 27.1℃

 2. HIGH AMBIENT BURN-IN：2 HRS
 I/P: 230VAC O/P: FULL LOAD Ta= 51.2℃

NO Position P/N
 ROOM AMBIENT

Ta= 27.1℃
HIGH AMBIENT

Ta=51.2℃
1 LF1 TR-631 34.6℃ 55.1℃

2 C6 1500U/200V N.C.C 85℃ 35.4℃ 55.7℃

3 BD1 U30K80R 30A/800V 44.5℃ 65.3℃

4 T1 COIL TF-1358 58.1℃ 78.6℃

5 U2 SG3525 34.6℃ 55.3℃

6 L100 TR-632 78.5℃ 102.1℃

7 C163 100U/25V RUB 105℃ YXG 36.6℃ 57.7℃

8 C105 4700U /10V RUB 105℃ 52.5℃ 74.9℃

9 TSW1 ST-70 53.5℃ 74.9℃

10 D104 S60SC4M 60A/40V SHI 77.8℃ 100.0℃

11 Q6 IRGP50B60PD 50A/600V 68.3℃ 93.2℃

12 U1 TOP224 47.6℃ 70.0℃

P

2 OVER LOAD BURN-IN TEST NO DAMAGE
1 HOUR (MIN)

 I/P: 230 VAC
 O/P: 114 ﹪LOAD
 Ta:25℃

TEST：OK
P

3 LOW TEMPERATURE
TURN ON TEST

TURN ON AFTER 2 HOUR

 I/P: 230 VAC
 O/P: 100 ﹪LOAD
 Ta= -20℃

TEST：OK

P

4 HIGH HUMIDITY
HIGH TEMPERATURE
HIGH VOLTAGE
TURN ON TEST

AFTER 12 HOURS
IN CHAMBER ON
CONTROL 45℃
NO DAMAGE

 I/P: 272 VAC
 O/P:FULL LOAD
 Ta= 45 ℃
 HUMIDITY= 95 %R.H

TEST：OK

P

5 TEMPERATURE
COEFFICIENT

 + 0.05 %(0~50℃) I/P: 230 VAC
 O/P:FULL LOAD

+ 0.02 %(0~50℃)
P

6 VIBRATION TEST 1 Carton & 1 Set
(1) Waveform: Sine Wave
(2) Frequency:10~500Hz
(3) Sweep Time:10min/sweep cycle
(4) Acceleration:2G
(5) Test Time:1 hour in each axis (X.Y.Z)
(6) Ta:25℃

TEST：OK

P

M.T.B.F & LIFE CYCLE CALCULATION

NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT
1 CAPACITOR

LIFE CYCLE
SUPPOSE C105 IS THE MOST CRITICAL COMPONENT
I/P: 230VAC O/P:FULL LOAD Ta= 25 ℃ LIFE TIME= 500067 HRS
I/P: 230VAC O/P:FULL LOAD Ta= 45 ℃ LIFE TIME= 140636 HRS

P

2 MTBF MIL-HDBK-217F NOTICES2 PARTS COUNT
TOTAL FAILURE RATE: 251.6K HRS

P

3 ORT (Ongoing Reliability test) SE-1000-48:I/P：230VAC O/P：100% LOAD TA=45℃ Sample=5pcs TEST TIME=1176HRS
P

 1000W Single Output Power Supply SE-1000 series

Model: SE-1000-9 Test Report 5 / 5

SAFETY TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 WITHSTAND VOLTAGE I/P-O/P: 3 KVAC/min
I/P-FG: 1.5 KVAC/min
O/P-FG: 0.5 KVAC/min

I/P-O/P: 3.6 KVAC/min
I/P-FG: 1.8 KVAC/min
O/P-FG: 0.6 KVAC/min
Ta:25℃

I/P-O/P: 10.66 mA

P
I/P-FG: 9.25 mA

O/P-FG: 7.53 mA
NO DAMAGE

2 ISOLATION RESISTANCE I/P-O/P:500VDC>100MΩ
I/P-FG: 500VDC>100MΩ
O/P-FG:500VDC>100MΩ

I/P-O/P: 500 VDC
I/P-FG: 500 VDC
O/P-FG: 500 VDC
Ta:25℃

I/P-O/P: 3 GΩ

P
I/P-FG: 1 GΩ
O/P-FG: 1 GΩ

NO DAMAGE

3 GROUNDING CONTINUITY FG(PE) TO CHASSIS
OR TRACE < 100 mΩ

 40 A / 2min
Ta:25℃

10 mΩ
P

4 APPROVAL TUV: Certificate NO ：-----
UL: File NO ：E183223 P

COMPONENT STRESS TEST
NO TEST ITEM SPECICATION TEST CONDITION RESULT VERDICT

1 Power Transistor
(D to S) or (C to E) Peak Voltage

Q1 Rated
IRGP35B60PD : 600V 35 A

I/P:High-Line +3V = 267 V
O/P: (1)Full Load Turn on
 (2) Full Load
 (3)Output Short
Ta:25℃

(1) 424 V

P
(2) 416 V
(3) 456 V

2 Diode Peak Voltage D100 Rated
63CPQ100 : 100V 60A

I/P:High-Line +3V = 267 V
O/P: (1)Full Load Turn on
 (2) Full Load
 (3)Output Short
Ta:25℃

(1) 67 V

P
(2) 66 V
(3) 68 V

3 Input Capacitor Voltage C5 Rated
 :1500u / 200V/ 85℃

I/P:High-Line +3V = 267 V
O/P: (1)Full Load Turn on /Off
 (2) Min load Turn on /Off

(3)Full Load /Min load Change
(4)Burn in 1hour

Ta:25℃

(1) 179 V

P

(2) 191 V
(3)
(4)

179
179

V
V

4 Control IC Voltage Test U2 Rated
SG3525AN : 40 V

I/P:High-Line +3V = 267 V
O/P: (1)Full Load Turn on /Off
 (2) Min load Turn on /Off

(3)Full Load /Min load Change
Ta:25℃

(1) 15.6 V

P

(2) 15.7 V
(3) 15.7 V

DATE SAMPLE TEST RESULT TESTER APPROVAL

2005/12/21 RD SAMPLE PASS VINCENT TSENG MAX LIN

2006/3/9 PRODUCT SAMPLE
W0601B20 PASS VINCENT TSENG MAX LIN

2006/5/11 PRODUCT SAMPLE
W0604B22 PASS VINCENT TSENG MAX LIN

 2003/12/12 A50-F023

