
BP

Source

Source

EN/UV Drain

S(HV)

S(HV)
U5

TNY267P

COMP

FB

Isens

RC GND

OUT

Vin

VrefOut
U6

UC3845B

U4

PC817A

L1
L

L2
L D1

D

L3

L

V1

325

R2
1.8Meg

C3

C

U2

PC817A

U3

PC817A

U1

PC817A

D2

D

R3
9.7k

D3

D

Q3
PNP

1.8k
R4

R5

4.7k

R6

28.7k C4

220pF

M3

NMOS

L4

L
L6
L

L7

L

D4

D

R7

43

R8

1.3k

Q4
PNPR9

360k

D5

D

R10
500

D6

D

R11

10

0.18

R12

C5

100µF

9.8k

R13

L8

L

L9

L

L10

L

D7

D
D8

D

C6

1000µF

D9

D

D10

D

L11

L

L12

L C7

3300µF
D11

D

D12

D

D13

D

L13

L

C9

3300µF

R15

39

C10

1nF or 1uF

L5

L

D14

D

D15

D

C8

470µF GND

IN OUT
LM7912

U7

C11

100µF

R14

300
C12

2200µF

C13

3300µF

C14

1000µF

L14

LC15

3300µF

D16

D

R16

33

R17

8.25k

ENOpto

GND

PowerGood

Cap? -5V

?

2.2V?

5VStby

PowerOn

Cap?

Cap?

5V? +5Vin

-12Vin

?

+12Vin

U10

DNA1002D

R18
300

R19
1k

U8

tl431

C17

47µFD17

D

C18

10µF

R20
5.7

R21
9.53k

C19

1µF

R22
10k

D18

D

R23
22k

R24
20k

R25
20k

2.74k

10k 2.2k

D19

D
D

D21

D

R29
4.7k

R30

549

C16
C

R31

10k

D22

D

D23

D

R37
10k

Q6
NPN

R38
1.3k

C20
C

R39

1k

U13

tl431

C22
47µF

R40
390

R41
4.75k

R42
560

R43
150

R44
1.5k

R45
1k

2.2k

R47
11k

R48

3.3

Q5
PNP BA647 R49

33

R50

24k C23
C

R53
4.64k

R54
56.2k R51

1k
C24
C

R52

1k

NPN PN2222A
Q7

R55
11k

R56
1k

C25

47µF
R57

1.5k

R58

2k

D25

D

C26
C

C27

10µF

R59

24.3k

R60
2.1k

R61

1k

C28

10µF

Q8
NPN

R62

10k

C29

4.7µF

D26

D

R63

100k

C30

1µF

C31

0.22µF

C32

C

C33

C

Q9
PNPR64

1k

D27

D

D28

D

34.8k

C

24.3k R67

10k

R68

68.1k

51.1k

R70

28k

C35

C

D29

D

R71

390k

R72

14.7k

R73

4.32k

R74

10kNTC

5k4.99k

COMP1

LT1018

COMP2

LT1018

OPA1

LT1001

OPA2

LT1001

OPA3

LT1001

OPA4

LT1001

U9

tl431

D24

D

R1
1k

R85
10k

R86
100k

C38
C

R32
5k

X1

R33
11R

R34
685R

325VDC

11VDC

325VDC

5Vref

5Vref

+5V

+3.3V

-14.5V -12V

+12V

Opto2K

Opto2A

Opto3K

Opto3K

+5VStandby

Opto3A

+5VStandby

PGCable

+5V

Opto1A

Opto1K

Opto1K

Opto1A

PowerOnCable

-12V

+12V

+5V

+12V

-14.5V

+5V +Fan

-Fan

+5V

+5V

FanCMDCable

+12V

+3.3V

+5V

Shutdown?

-Fan

Shutdown?

vccComparator

+12V

+12V

Opto2A

Opto2K

+3.3V

+3.3VSens

+5VRegulation

+3.3VRegulation

11VDC

vccComparator

+3.3VRegulation

+5VStandby

-14.5V

+12V

ATX Power Supply
Circuit-Board-Label: DPS-240EP
©Simon Wyss
11.02.2015, Brugg, Switzerland

Shunt

35V

6.3V

10V

16V

25V 25V

6.3V

10V

10V10V

Anode

Cathode

25V

50V

50V

PowerEnable

DutyCycleControl

5VStandbyDutyCycleControl

5VStandbyDisable

12V Regulation, independent of DNA1002D
+5V Standby Regulation

Cathode

Anode

25V

25V

3.3V regulation, independent of DNA1002D

POTENTIOMETER

50V

50V

50V

transistor on heat sink

Potentiometer

fan regulation
with PWM?

Dual LM393

Quad LM324

if NTC is hotter than allowed, transistor PN2222A i s switched on,
DNA1002 is turned off?

0V

0V

0V

0V

3.6V

5V

3.6V

4.25V 5V

12.08V

-11.85V

1.38V

2.49V

2.71V

2.49V

m -14.5V

m 5.15V

m 5.14V

m 3.336V m 3.335V m 3.333V

m 12.46V m 12.45V

m 24.5V

m 24.3V

m 21.3V

m 21.3V

new 16V 1000uF

new 16V 1000uF

new 2x 2200uF and 2x 1000uF 25V

m umax 2.50V

m umax 2.50V

m umax 2.61V

m 21V

2.5V

Iref = 2uA

m 5.06V

m 0.638V

m 0.35V

m 7.15V ps on, 6.0V ps off

zenervoltage = 5.1V

5V Standby

Overvoltage shutdown of the +5V Standby

if the NTC gets more hot, the PNP transistor of the fan-regulation is pulled more to GND

Standby-Transformer

Power-Transformer

LM324 powered with +12V and -14.5V

LM393 powered with +21V

DISCONNECTED

DISCONNECTEDDISCONNECTED
NEW: Switch to GND

NEW: 300 Ohm instead of 100 Ohm

NEW: +5VStandby 11 Ohm Load

NEW: +12V 685 Ohm Load

 --- F:\Eigenen Dateien\Daten\Dropbox\Elektronik\A TX_Schaltnetzteil_Modifikation\ATX_DPS-240EP_v5_blo g_modified.asc ---

