

ICEpower 250ASX2

2x250W or 1x500W ICEpower Amplifier
with Integrated Power Supply

Contents

General Description.....	2
Release Notes	3
Block Diagram.....	4
Connection Diagram.....	4
Absolute Maximum Ratings	6
Power Specifications.....	8
General Audio Specifications (SE-mode).....	8
General Audio Specifications (BTL-mode).....	9
Electrical Specifications	10
Timing Specifications.....	10
Disturbances on the Mains.....	10
Mechanical Specifications.....	11
Typical Performance Characteristics.....	12
Loading	17
Dissipated Power vs. Output Power	18
Features	20
Protection Features.....	22
Input/Output Interface	24
Operational Timing Diagram	25
Thermal Design	25
Physical Dimensions	26
Drill Pattern	27
Safety Standards.....	28
ESD Warning.....	28
Packaging and Storing.....	28
Contact	29
Legal Notes.....	29

Version 1.4

General Description

The ICEpower250ASX2 is a fully integrated, intelligent audio power conversion solution designed particularly for highly competitive consumer and professional audio products. The ICEpower250ASX2 is EMC and safety approved and the "black-box" completeness allows for fast design-in and minimized time to market. Key benefits include:

- State-of-the-art, high efficiency ICEpower amplification stage based on the patented HCOM modulation and MECC control techniques
- A power supply with selectable mains converter and separate aux converter
- A wide set of features for plug-and play implementation into applications such as active speakers and subwoofers, wireless speakers, multimedia audio, musical instrument amplifiers and distributed audio

ICEpower250ASX2 can be configured to either stereo or mono output. Combined with the auxiliary supply for powering external circuitry and the complete elimination of external heat sinks and EMI shields, the ICEpower250ASX2 is the natural choice in any audio application that requires a compact, integrated power solution.

ICEpower250ASX2 is protected against short circuits, overload and overheating and includes on-board fuses and EMI filtering to provide a CE and FCC pre-approved design.

Key Specifications

- 500W @ 1% THD+N, 20Hz – 20kHz, 8Ω, BTL
- 2 x 230W @ 1% THD+N, 20Hz – 20kHz, 4Ω, SE (both channels driven)
- 400W (2Ω) + 100W (8Ω) @ 1% THD+N, 20Hz – 20kHz, SE (both channels driven with asymmetric load)
- 121dBA dynamic range (BTL-mode)
- 112dBA dynamic range (SE-mode)
- THD+N = 0.008% @ 1W (8Ω,1kHz, SE-mode)
- THD+N = 0.003% @ 1W (8Ω,1kHz, BTL-mode)
- 84.4 % total efficiency @ 500W, 8Ω
- CCIF Intermodulation distortion = 0.0009%, 10W, 4Ω, 18.5kHz/1kHz
- ±24V unregulated auxiliary power supply
- Selectable Mains 85-132V_{AC} & 170-264V_{AC}

Key Features

- Fully integrated audio power solution
- Rugged construction
- Thermal protection
- Overcurrent protection
- Sound optimized soft clipping
- Suitable for CE approved designs
- EMI conforms to: EN55013
EN55020
EN61000-3-2
EN61000-3-3
FCC part 15-B
- Safety conforms to: IEC 60065 7th ed.
UL 60065 7th ed.

Version 1.4

Release Notes

Version	Date	Revised by	Changes
1.2	2014-11-13	LBH	Asymmetric load
1.3	2015-12-03	LBH	Header spec. text updated
1.4	2017-10-17	DIT	Address updated

Version 1.4

Block Diagram

Figure 1: ICEpower250ASX2 block diagram

Connection Diagram

Figure 2: ICEpower250ASX2 connections

The connector interface of the ICEpower250ASX2 module has four industry standard connectors selected for long-term reliability.

AC Header Specifications (P100)

Type: JST B2P3-VH			
PIN	Function	Description	Type
1	Neutral	Neutral AC	Input
2	Live	Live AC	Input

Table 1: AC connector specifications.

Speaker Header Specifications (P101)

Type: JST B4P-VH			
PIN	Function	Description	Type
1	Vo+	Amplifier output channel 2	Output
2	GND	GND _{channel2}	GND
2	GND	GND _{channel1}	GND
4	Vo+	Amplifier output channel 1	Output

Table 2: Speaker connector specifications.

Signal Header Specifications (P102)

Type: JST B8B-PH-K-S			
PIN	Function	Description	Type
1	BTL Sync	Synchronization pin for amplifiers (used in BTL-mode)	Input
2	Enable	Amplifier enable	Input/Output
3	OC	Monitor pin amplifier over current	Output
4	Thermal	Thermal monitoring pin	Output
5	Vin channel 2	Input signal channel 2	Input
6	GND	Ground terminal for the signal section.	GND
7	GND	Ground terminal for the signal section.	GND
8	Vin channel 1	Input signal channel 1	Input

Table 3: Signal connector specifications.

Auxiliary Supply Header Specifications (P103)

Type: JST B3B-PH-K-S			
PIN	Function	Description	Type
1	Vd _{aux}	Positive unregulated auxiliary supply (typical +24V)	Output
2	GND	Ground terminal for the auxiliary section.	GND
3	Vs _{aux}	Negative unregulated auxiliary supply (typical -24V)	Output

Table 4: Auxiliary supply header specifications.

Absolute Maximum Ratings

Absolute maximum ratings indicate limits above which damage may occur.

Mains Input Section

115V mains setting

Symbol	Parameter	Value	Units
AC_{max}	Maximum off-line voltage	132	V_{AC}
AC_{min}	Minimum off-line voltage	85 ¹⁾	V_{AC}
F	Mains frequency range $85V_{AC} - 132V_{AC}$	45 – 65	Hz

Table 6: Absolute maximum ratings, mains input section - 115V setting.

230V mains setting

Symbol	Parameter	Value	Units
AC_{max}	Maximum off-line voltage	264	V_{AC}
AC_{min}	Minimum off-line voltage	170 ¹⁾	V_{AC}
F	Mains frequency range $170V_{AC} - 264V_{AC}$	45 – 65	Hz

Table 7: Absolute maximum ratings, mains input section - 230V setting.

1) The ICEpower250ASX2 will operate at lower levels but the output power will be reduced. If the off-line voltage is too low, the ICEpower250ASX2 will switch off.

Auxiliary Supply

Symbol	Parameter	Value	Unit
I_{Vd}	Maximum current draw from Vd (+24V) ²⁾	250	mA
I_{Vs}	Maximum current draw from Vs (-24V) ²⁾	-250	mA

Table 8: Absolute maximum ratings, auxiliary supply.

2) If the auxiliary supply on ICEpower250ASX2 is used with a capacitive load, please remember to read the section "Capacitive Loading of the AUX Supply" in the ICEpower250ASX2 designer's manual.

Input Section

Symbol	Parameter	Value	Unit
V_{in} channel 1, V_{in} channel 2	Maximum voltage range on pin	± 3.3	V_p

Table 9: Absolute maximum ratings, input section.

Version 1.4

Output Section

Symbol	Parameter	Value	Units
R _{load}	Minimum symmetric load (SE-mode)	3	Ω
	Minimum asymmetric load (SE-mode) *	2 & 6	Ω
	Minimum load (BTL-mode)	4	Ω
I _{out} ³⁾	Maximum current draw from amplifier output	30	A
C _L	Maximal purely capacitive load (SE)	390	nF
	Maximal purely capacitive load (BTL)	150	nF

Table 10: Absolute maximum ratings, output section.

3) The overcurrent protection will act to protect the amplifier. (See "Protection features")

*) The amplifier can be loaded asymmetrically. One channel can be loaded with minimum 2Ω. The other channel must then be minimum 6Ω.

Thermal Section

Symbol	Parameter	Value	Unit
T _a	Max. operating ambient temperature (tropical safety conditions tested)	45	°C

Table 11: Absolute maximum ratings, thermal section.

Power Specifications

Unless otherwise specified. $T_a=25^\circ\text{C}$, $f=1\text{kHz}$, $R_L=8\Omega$, 230V mains

Symbol	Parameter	Conditions	Min	Typ	Max	Units
$t_{P_{\max}}$	Time of maximum rated output power ⁴⁾	500W out. No preheating.	-	50	-	s
$t_{P_{200W}}$	Time of 200 Watt output power ⁴⁾	200W out. No preheating. $R_L = 4\Omega$, BTL	-	550	-	s
$t_{P_{170W}}$	Time of 1/5 of maximum rated output power ⁴⁾	170W out. No preheating. $R_L = 4\Omega$, BTL	-	650	-	s
P_T	Continuous output power ⁴⁾ without thermal shutdown. (SE, 4)	Thermal stab. @ $T_a = 25^\circ\text{C}$. Both channels driven	-	60	-	W
P_T	Continuous output power ⁴⁾ without thermal shutdown. (SE, 8)	Thermal stab. @ $T_a = 25^\circ\text{C}$. Both channels driven	-	95	-	W
P_T	Continuous output power ⁴⁾ without thermal shutdown. (BTL, 8)	Thermal stab. @ $T_a = 25^\circ\text{C}$.	-	180	-	W
P_T	Continuous output power ⁴⁾ without thermal shutdown. (BTL, 4)	Thermal stab. @ $T_a = 25^\circ\text{C}$.	-	65	-	W
P_{SMPS}	Quiescent power consumption (amplifier disabled)	Enable pin low	-	7	-	W
P_q	Quiescent power consumption (amplifier enabled)	$P_o = 0W$	-	14	-	W
η	Total power efficiency	$P_o = 2 \times 250W$ 4 ohm SE $P_o = 2 \times 100W$ 4 ohm SE $P_o = 1 \times 100W$ 8 ohm BTL $P_o = 1 \times 500W$ 8ohm BTL	- - - -	76,3 76 77,2 84,4	- - - -	%
$V_{d_{aux}}$, $V_{s_{aux}}$	Nominal DC voltage	Mains voltage and output power within specified ranges	$\pm 17,7$	$\pm 24,2$	± 28	V

Table 12: Power specifications.

4) The module is mounted vertically in free air.

General Audio Specifications (SE-mode)

Unless otherwise specified, $f=1\text{kHz}$, $P_o=1W$, $T_a=25^\circ\text{C}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Units
P_o	Output power @ 1%THD+N 20Hz < f < 20kHz, both channels driven. (AES17 measurement filter) ⁶⁾	$R_L = 4\Omega$ 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	230 200	- -	W
P_o	Output power @ 1%THD+N 20Hz < f < 20kHz, both channels driven, First channel $R_L = 2.7\Omega$, Second channel $R_L = 8\Omega$ (AES17 measurement filter) ⁶⁾	230V _{ac} / 50Hz, $R_L = 2.7\Omega$ $R_L = 8\Omega$ 115V _{ac} / 50Hz, $R_L = 2.7\Omega$ $R_L = 8\Omega$	- - - -	325 110 300 100	- - - -	W
P_o	Output power @ 1%THD+N 20Hz < f < 20kHz, both channels driven, First channel $R_L = 2\Omega$, Second channel $R_L = 8\Omega$ (AES17 measurement filter) ⁶⁾	230V _{ac} / 50Hz, $R_L = 2\Omega$ $R_L = 8\Omega$ 115V _{ac} / 50Hz, $R_L = 2\Omega$ $R_L = 8\Omega$	- - - -	400 100 360 90	- - - -	W
P_o	Output power @ 10%THD+N	$R_L = 4\Omega$				

Version 1.4

	20Hz < f < 20kHz, both channels driven. (AES17 measurement filter) ⁶⁾	230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	280 240	- -	W
P _O	Output power @ 1%THD+N 20Hz < f < 20kHz, one channel driven. (AES17 measurement filter) ⁶⁾	R _L = 4Ω 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	270 240	- -	W
P _O	Output power @ 1%THD+N 20Hz < f < 20kHz, one channel driven. (AES17 measurement filter) ⁶⁾	R _L = 2.7Ω 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	365 340	- -	W
P _O	Output power @ 1%THD+N 20Hz < f < 20kHz, one channel driven. (AES17 measurement filter) ⁶⁾	R _L = 2Ω 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	435 400	- -	W
THD+N	THD+N (4Ω, AES17 measurement filter) ⁶⁾	f = 100Hz, P _O = 1W	-	0.008	0.015	%
V _{N,0}	Output referenced idle noise	A-weighted	35	80	180	μV
A _V	Nominal Voltage Gain	f = 1 kHz	27,8	28,3	28,8	dB
f	Frequency response	20Hz - 20kHz, All loads	-	±0.25	±0.5	dB
f _u	Upper bandwidth limit (SE) (-3dB)	R _L = 8Ω R _L = 4Ω	- -	120 85	- -	kHz
f _l	Lower bandwidth limit (-3dB)	R _L = All loads	-	1.5	-	Hz
Z _o	Abs. output impedance	f = 1kHz	-	18	25	mΩ
Z _L	Load impedance range		3*	4	∞	Ω
D	Dynamic range	A-weighted (250W, 4Ω)	-	112	-	dB
IMD	Intermodulation (CCIF)	f = 18.5kHz, 1kHz, P _O = 10W	-	0.0009	-	%
TIM	Transient intermodulation (DIM30)	P _O = 10W	-	0.003	-	%

Table 13: General audio specifications

⁶⁾ An Audio Precision AES17 20 kHz 7th order measurement filter is used for measurements. The frequency 6.67 kHz corresponds to the worst-case scenario where both 2nd and 3rd harmonics are within the audio band.

^{*}) The amplifier can be loaded asymmetrically. One channel can be loaded with minimum 2Ω. The other channel must then be minimum 6Ω

General Audio Specifications (BTL-mode)

Unless otherwise specified, f=1kHz, P_O=1W, T_a=25 °C.

Symbol	Parameter	Conditions	Min	Typ	Max	Units
P _O	Output power @ 1%THD+N 20Hz < f < 20kHz (AES17 measurement filter) ⁶⁾	R _L = 8Ω 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	500 420	- -	W
P _O	Output power @ 10%THD+N 20Hz < f < 20kHz (AES17 measurement filter) ⁶⁾	R _L = 8Ω 230V _{ac} / 50Hz, 115V _{ac} / 50Hz	- -	630 510	- -	W
P _O	Output power @ 1%THD+N f = 1kHz, (AES17 measurement filter) ⁶⁾	R _L = 4Ω 230V _{ac} / 50Hz	-	850	-	W
THD+N	THD+N in 8Ω (AES17 measurement filter) ⁶⁾	f = 100Hz, P _O = 1W	-	0.004	0.008	%
V _{N,0}	Output referenced idle noise	A-weighted 20Hz < f < 20kHz	30	55	90	μV
A _V	Nominal Voltage Gain	f = 1 kHz	33,9	34,4	34,9	dB
f	Frequency response	20Hz - 20kHz, load: 6 – inf. Ω	-	±0.3	±0.5	dB
f _u	Upper bandwidth limit (BTL) (-3dB)	R _L = 8Ω	-	90	-	kHz
f _l	Lower bandwidth limit (-3dB)	R _L = All loads	-	1.5	-	Hz

Version 1.4

Z_o	Abs. output impedance	$f = 1\text{kHz}$	-	21	30	$\text{m}\Omega$
Z_L	Load impedance range		4	8	∞	Ω
D	Dynamic range	A-weighted at 500W@4 Ω	-	121	-	dB
IMD	Intermodulation (CCIF)	$f = 18.5\text{kHz}, 1\text{kHz}, P_o = 10\text{W}$	-	0.0006	-	%
TIM	Transient intermodulation (DIM30)	$P_o = 10\text{W}$	-	0.003	-	%

Table 14: General audio specifications

6) An Audio Precision AES17 20 kHz 7th order measurement filter is used for measurements. The frequency 6.67 kHz corresponds to the worst-case scenario where both 2nd and 3rd harmonics are within the audio band.

Electrical Specifications

Unless otherwise specified, $T_a = 25\text{ }^\circ\text{C}$.

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_o	Switching frequency channel 1	Idle	460	510	560	kHz
f_o	Switching frequency channel 2	Idle	500	550	600	kHz
f_o	Switching frequency BTL	Idle	490	540	590	kHz
f_s	Switching frequency range (amplifier)	Idle to full scale	90	-	600	kHz
f_{smps}	Switching frequency (power supply)		-	92	-	kHz

Table 15: Electrical specifications

Timing Specifications

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
t_{acc}	Power supply start-up delay. (nominal mains)	Time from reaching AC_{min} to all power supplies are good and amplifier is active.	-	1000	1500	ms

Table 16: Timing specifications

Disturbances on the Mains

The signal on the mains connection is often very noisy and large surge voltages are present. The ICEpower250ASX2 is equipped with mains filtering to suppress surges and noise.

Special care and component selection has made the ICEpower250ASX2 able to withstand surges up to 8kV to avoid damage to the ICEpower250ASX2 in case of surges caused by lightning.

Mechanical Specifications

The ICEpower250ASX2 has passed tough mechanical tests during development to ensure high reliability.

Test	Acceleration	Amount
Unpowered tests: The unit is powered after the test to verify functionality.		
Random vibration	2g _{RMS}	3x20min
Bump	10g/16ms, 2-4 Hz	1000 bumps in each of 6 directions ⁷⁾
Shock	70g/12ms	3 shocks in each of 6 directions ⁷⁾
Powered tests: The unit is tested with power applied.		
Sinusoidal vibrations	2.5mm, 5-10Hz 1g, 10-100Hz	2 hours in each of 3 directions ⁷⁾
Random vibrations	0.01g, 10-20Hz 0.7g _{RMS} -3dB/oct, 20-150Hz	2 hours in each of 3 directions ⁷⁾

Table 17: Mechanical tests

⁷⁾ 6 directions: (up, down, left, right forward and backward). 3 directions: (up and down, left and right, forward and backward).

Version 1.4

Typical Performance Characteristics

Frequency Response (SE-mode)

Figure 3: Frequency response in 4Ω (blue), 8Ω (green) and open load (red). Top – amplitude. Bottom – phase.

Frequency Response (BTL-mode)

Figure 4: Frequency response in 8Ω (green) and open load (red). Top – amplitude. Bottom – phase.

Version 1.4

Harmonic Distortion & Noise (SE-mode)

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (8Ω), 230Vac/50Hz

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (4Ω), 230Vac/50Hz

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (8Ω), 115Vac/50Hz

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (4Ω), 115Vac/50Hz

Idle noise (16K FFT). Residual = 80μV(A).
 (Relative to 250W into 4 ohm)

5kHz. Po = 100mW. 4Ω loading.
 (Relative to 250W into 4 ohm)

Figure 5: Total harmonic distortion & noise (SE).

⁸⁾ An Audio Precision AES17 20 kHz 7th order measurement filter is used for measurements. The frequency 6.67 kHz corresponds to the worst-case scenario where both 2nd and 3rd harmonics are within the audio band.

f =

Version 1.4

Harmonic Distortion & Noise (BTL-mode)

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (8Ω), 230Vac/50Hz

THD+N vs. Po at 100Hz, 1kHz and 6.67kHz⁸⁾ (8Ω), 115Vac/50Hz

Idle noise (16K FFT). Residual = 55μV(A).
 (Relative to 500W into 8 ohm)

f = 5kHz. Po = 100mW.8Ω loading.
 (Relative to 500W into 8 ohm)

Figure 6: Total harmonic distortion & noise (BTL).

8) An Audio Precision AES17 20 kHz 7th order measurement filter is used for measurements. The frequency 6.67 kHz corresponds to the worst-case scenario where both 2nd and 3rd harmonics are within the audio band.

Version 1.4

Intermodulation Distortion (CCIF & TIM) (SE-mode)

CCIF IMD vs. P_0 , $R_L = 4\Omega$, $f_1 = 18,5\text{kHz}$, $f_2 = 1\text{kHz}$,
 IMD@10W = 0.0009%.

CCIF IMD analysis. $R_L = 4\Omega$, $P_0 = 10\text{W}$.

TIM vs. output power. $R_L = 4\Omega$,
 TIM@10W = 0.003%

TIM FFT analysis. $R_L = 4\Omega$, $P_0 = 10\text{W}$.

Figure 7: Intermodulation distortion (SE)

Version 1.4

Intermodulation Distortion (CCIF & TIM) (BTL-mode)

CCIF IMD vs. P_0 , $R_L = 4\Omega$, $f_1 = 18.5\text{kHz}$, $f_2 = 1\text{kHz}$,
 IMD@10W = 0.0006%.

CCIF IMD analysis. $R_L = 4\Omega$, $P_0 = 10\text{W}$.

TIM vs. output power. $R_L = 4\Omega$,
 TIM@10W = 0.003%

TIM FFT analysis. $R_L = 4\Omega$, $P_0 = 10\text{W}$.

Figure 8: Intermodulation distortion (BTL)

Version 1.4

Power vs. Frequency

The maximum allowable short-term output power of the ICEpower250ASX2 is frequency-dependant due to the compensating Zobel network in the output stage. The short-term output power is defined as the maximum undistorted (THD+N < 1%) output power until thermal shutdown occurs. The maximum Full Power Bandwidth is 15 kHz. Above this frequency, the Zobel protection circuit may briefly shut down the amplifier to protect the Zobel network from damage.

Note that this limitation will never cause problems when the amplifier is fed a music signal at the input, but the limit must be taken into consideration when the amplifier is tested under laboratory conditions using sine waves or noise signals.

Output Impedance

The output impedance is measured by feeding $1A_{RMS}$ into the output of the amplifier and measuring the voltage on the output. The voltage then corresponds to the output impedance. The output impedance is measured directly on the terminals on the PCB.

The figure below shows the output impedance from 100Hz – 20kHz BTL-mode (left) and for one channel in SE-mode (right).

Figure 9: Measured voltage at output terminals while feeding $1A_{RMS}$ into the output of the amplifier at PCB.

Loading

With its low output impedance, the ICEpower250ASX2 is designed to be unaffected by loudspeaker loading characteristics. However, care should be taken with *purely* capacitive loads.

Traditionally, amplifiers have been tested extensively in laboratories with purely capacitive loads. This was done to test the amplifier's stability and performance but it does not relate to any normal speaker load as even electrostatic speakers do not present a purely capacitive load to the amplifier but include a resistive part as well. The maximum purely capacitive load allowed is 390nF per channel in SE-mode or 150nF in BTL-mode.

Dissipated Power vs. Output Power

SE power dissipation

Mains Voltage V_{IN} : 115V/50Hz

<i>SE-version</i>	Load impedance [Ω]	Rated power [W]	Line power [W]	Output power (both channels) [W]	Dissipated power [W]
Idle			14W		14 W
1/8 rated power (pink noise)	4	190W	74W	2 x 23,75W	26,5W
1/8 rated power (pink noise)	8	120W	47W	2 x 15W	17W
Continuous output power	4	60W	160W	2 x 60W	40W
Continuous output power	8	95W	227W	2 x 95W	37W

Mains Voltage V_{IN} : 230V/50Hz

<i>SE-version</i>	Load impedance [Ω]	Rated power [W]	Line power [W]	Output power (both channels) [W]	Dissipated power [W]
Idle			14W		14W
1/8 rated power (pink noise)	4	230W	81W	2 x 28,75W	23,5W
1/8 rated power (pink noise)	8	140W	51W	2 x 17,5W	16W
Continuous output power	4	60W	158W	2 x 60W	38W
Continuous output power	8	95W	219W	2 x 95W	29W

Table 18: Dissipated power vs. output power (SE)

Version 1.4

BTL power dissipation

Mains Voltage V_{IN} : 115V/50Hz

BTL-version	Load impedance [Ω]	Rated power [W]	Line power [W]	Output power [W]	Dissipated power [W]
Idle			14W		14W
1/8 rated power (pink noise)	8	420W	74W	52,5W	21,5W
Continuous output power	8	180W	229W	180W	49W

Mains Voltage V_{IN} : 230V/50Hz

BTL-version	Load impedance [Ω]	Rated power [W]	Line power [W]	Output power [W]	Dissipated power [W]
Idle			14W		14W
1/8 rated power (pink noise)	8	500W	87W	62,5W	24,5W
Continuous output power	8	180W	225W	180W	45W

Table 19: Dissipated power vs. output power (BTL)

Features

The ICEpower250ASX2 has a number of useful features described below.

Overcurrent Monitor Pin

Figure 10 shows the internal circuit of the OC pin interface. This pin is high (+5V) during normal operation but it is pulled low (0V) if a short circuit is detected on the speaker output terminals.

This pin is also activated by other protection features such as Zobel protection, saturation detection. If any of these protection features are activated, the pin will be pulled low (0V). This pin is only an output.

Figure 10: Over Current monitor pin interface.

Thermal Monitor Pin

Figure 11 shows the internal circuit of the thermal pin interface. This pin is high (+5V) under normal conditions. If the amplifier temperature becomes too high, the pin is pulled low (0V). This can happen if the continuous power drawn from the amplifier exceeds the limits listed on p. 7 and p. 8. This pin is only an output.

Figure 11: Thermal monitor pin interface.

Enable Pin

The enable pin can enable/disable the amplifier. If the pin is left unconnected, then the level is high (+5V) and the amplifier is enabled. If the pin is pulled low (0V) externally, the amplifier will be disabled.

The enable pin will also be pulled low by the internal protection circuitry if the amplifier temperature becomes too high or a mains undervoltage is detected. This pin is bidirectional.

Figure 12: Enable pin interface.

Version 1.4

BTL Sync Pin

The BTL synchronization pin is used when the amplifier is operated in BTL mode. When the amplifier is used in BTL mode, the BTL sync pin must be pulled low (0V). By setting the BTL sync pin low, it is ensured that the switching frequencies of the two separate amplifier channels are tied closely together for optimized THD performance.

Figure 13: BTL sync pin interface.

Auxiliary Power Supply

The auxiliary supply can be used to power an external circuit such as a preamplifier or an equalizer/crossover. Remember that this supply is unregulated.

When using this AUX supply, please remember to read the sections "Shielding and Grounding of Audio Signals" and "Capacitive Loading of the Aux Supply" in the ICEpower250ASX2 designer's manual.

NOTE:

The Vd and Vs outputs are fused. Even brief overloads or short circuits will blow the fuse!

The fuse on the module is a 1A type to keep the inrush-current from blowing the fuse, but the maximum current draw (sum of current from Vd,aux and Vs,aux) should never exceed 500mA.

Figure 14: Auxiliary supply equivalent diagram.

Protection Features

The ICEpower250ASX2 is equipped with several protection features for surviving overload without damage.

The block diagram below illustrates the different protection features.

Figure 15: Protection schematic

Power Supply Protection

The power supply of the ICEpower250ASX2 has two protection circuits; over temperature and over-current.

The temperature protection will be activated if the absolute temperature of the circuit is too high. This can be caused by high ambient temperature, high load (amplifier and AUX supply) for a long time or a combination of these two parameters.

The over current protection will be activated if the output current to amplifier and/or AUX exceeds the limits. Please remember that the AUX supply is protected by a fuse which will blow if the supply is overloaded.

Version 1.4

If one of these protection features is triggered, the power supply either limits its output power or shuts down. In case of a shutdown, the power supply will rapidly try to restart if the circuit's temperature is acceptable.

Amplifier Local Protection

The ICEpower250ASX2 has a local protection circuit for each of the two audio channels. This local protection handles HF protection and saturation detection. If one of these protection features is activated on one channel, it will only influence the channel where the error occurred.

The HF protection circuit is implemented to protect the Zobel network against ultrasonic signals (greater than 15kHz and at full power). This protection circuit has a built-in time constant, so it is possible to deliver a high frequency, high amplitude signal for a short time.

Amplifier Global Protection

There are two global protection features in the ICEpower250ASX2 amplifier; an over temperature protection and an overcurrent protection.

The over temperature protection will only occur if the P_{RMS} is greater than the specified Continuous Output Power. In normal use, the amplifier will not shut down if properly mounted.

The overcurrent detection circuit is included in the ICEpower chipset by detecting saturation of the control system. This condition will typically be allowed for 100ms to 500ms which is enough to avoid accidental shutdown at peak currents during high music output. The current limit is set to 30A.

Input/Output Interface

Input stage

The single ended input buffer has an anti-aliasing filtering and a DC blocking capacitor. The input impedance of the signal input section is minimum 8kΩ over the audio bandwidth, which is an acceptable loading condition for pre-amps, active crossover outputs etc.

Figure 16: Single ended input buffer

BTL module setup

When using the BTL module, the wiring diagram on fig. 17 should be followed. For optimized THD performance, the BTL sync pin is pulled low.

Figure 17: Wiring diagram for the BTL module

Output stage

The output stage is a half bridge topology with a 2nd order filter. The filter design is a part of ICEpower's proprietary MECC topology and has been chosen as the optimal solution between demodulation characteristics, efficiency and filter compactness. The essential output characteristics are:

- The switching residual on the output primarily consists of a single frequency component at the carrier fundamental f_s .
- The system bandwidth is 120 kHz in 8Ω (SE) and 90 kHz in 8Ω (BTL).

Figure 18: SE output filter section with compensating Zobel network

Operational Timing Diagram

The following diagram shows selected signals during power up/down (nominal mains).

Timing for changes in mains and enable levels

1. 1000ms
2. 30ms
3. 200us
4. 30ms
5. Up to 2,5 seconds (P_{out} dependent)
6. 30ms

Overcurrent and thermal pins have the same re-
sponse delays as the enable pin from when the over
current or thermal error is detected.

Figure 19: Timing – enable and mains

Thermal Design

Thermal design is generally a great challenge in power amplifier systems. Linear amplifier designs operating in class A or AB are normally very inefficient and therefore equipped with extensive heat sinking to keep the transistor junction temperature low. The ICEpower250ASX2 is based on highly efficient ICEpower switching technology providing high overall efficiency characteristics at all levels of operation.

Part of the "component" philosophy of the ICEpower250ASX2 module is to provide a self-cooled component thus eliminating the need for special attention to thermal design.

The ICEpower250ASX2 module is designed for music reproduction, which means that the output power of the amplifier will never be continuous. Research has shown that the RMS level of any music signal does not normally exceed 1/8th of the peak value and the power supply is therefore designed for large short-term power handling and lower continuous power handling. If the average output power of the ICEpower250ASX2 exceeds 60W @ 4Ω (SE-mode with both channels driven) or 180W @ 8Ω (BTL-mode) for a long time at 25°C ambient temperature, the module will reach its maximum allowable temperature and the temperature protection will be activated.

Further information about thermal design can be found in the ICEpower ASX2 designer's manual.

Version 1.4

Physical Dimensions

Height	35 mm
Length	210 mm
Width	80 mm

Important! A minimum clearance of 12 mm. around the module is required for safety and ventilation reasons.

Version 1.4

Figure 20: 3D-view of the ICEpower250ASX2 board

Drill Pattern

All dimensions are in mm. The diameter of the mounting holes is 3.5 mm and max. height above the PCB is 35 mm.

Figure 21: PCB drill pattern.

Version 1.4

Safety Standards

The ICEpower250ASX2 is safety approved by CSA to ease the design-in procedure. The module complies with the following standards:

Europe: IEC 60065 7th ed.

US: UL 60065 7th ed.

Safety Class

Class 2 (without earth)

ESD Warning

ICEpower products are manufactured according to the following ESD precautions:

- IEC 61340-5-1: Protection of electronic devices from electrostatic phenomena. General Requirements.
- IEC 61340-5-2: Protection of electronic devices from electrostatic phenomena. User Guide.
- ANSI/ESD-S20.20-1999: Protection of Electrical and Electronic Parts, Assemblies and Equipment.

Further handling of the products should comply with the same standards.

The general warranty policy of ICEpower a/s does not cover ESD damaged products due to improper handling.

Packaging and Storing

Dimensions and weight:

Package	Quantity	Dimensions (w x d x h)	Gross Weight
Carton	12	390 x 420 x 294 (mm)	TBD
Pallet	240	1000 x 1200 x ? (mm)	TBD

ESD safe cardboard is used for wrapping:

Order Codes	Description	Part Number
ICEpower250ASX2	2x250W or 1x500W ICEpower Amplifier with integrated ICEpower Supply	8002662

Storage humidity

Do not expose the pallets to humidity levels higher than 85% or rain.

Storage temperature

The pallets are to be stored at temperatures from 0°C to 70°C.

Stacking

Pallets may not be stacked on top of each other.

Version 1.4

Contact

For additional information about the ICEpower® technology from ICEpower a/s, visit our web site or contact us.

ICEpower a/s
Vandtårnsvej 62A, 3rd floor B
DK-2860 Søborg
Denmark

www.icepower.dk
info@icepower.dk

Legal Notes

ICEpower a/s believes that the information in this datasheet is accurate and reliable. However it is provided "as is" without any warranties of any kind. ICEpower a/s and its suppliers, to the fullest extent permitted by law, disclaim all warranties, including the warranty of merchantability, warranty of non-infringement of third-party rights, and the warranty of fitness for a particular purpose. ICEpower a/s and its suppliers make no warranties about the accuracy, reliability, completeness, or timeliness of the material, services, software, text, graphics and links. In no event will ICEpower a/s be liable to any party for any damages whether direct, indirect, special, consequential or other for any use or inability to use of this datasheet, including, without limitation, any damages for lost profits, business interruption, loss of programs or other data on your information handling system or otherwise, even if we are expressly advised of the possibility of such damages.

Information in this datasheet may contain technical inaccuracies or typographical errors. The information in the datasheet may be changed at any time without prior notice or obligation.

ICEpower® is a trademark of ICEpower a/s.

ICEpower a/s products are not authorized for use as critical components in life support devices or life support systems without the express written approval of the president and general counsel of ICEpower a/s. As used herein:

- Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labelling, can be reasonably expected to result in a significant injury to the user.
- A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.