

Low Emission, 5 kV
Isolated DC-to-DC Converters

Data Sheet ADuM6020/ADuM6028

Rev. B Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice.
No license is granted by implication or otherwise under any patent or patent rights of Analog
Devices. Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2018–2020 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES
isoPower integrated, isolated dc-to-dc converter
100 mA output current for ADuM6020
60 mA output current for ADuM6028
Meets CISPR22 Class B emissions limits at full load on a

2-layer PCB
16-lead SOIC_IC package with 8.3 mm minimum creepage
8-lead SOIC_IC package with 8.3 mm minimum creepage
High temperature operation: 125°C maximum
Safety and regulatory approvals

UL recognition
5000 V rms for 1 minute per UL 1577

CSA Component Acceptance Notice 5A
VDE certificate of conformity

VDE V 0884-10
VIORM = 565 V peak

CQC certification per GB4943.1-2011 (pending)

APPLICATIONS
RS-485/RS-422/CAN transceiver power
Power supply start-up bias and gate drives
Isolated sensor interfaces
Industrial PLCs

FUNCTIONAL BLOCK DIAGRAMS

GND1

GND1

PDIS

NIC

VDDP

GND1

NIC

GND1

NIC

NIC

GNDISO

GNDISO

GNDISO

VSEL

VISO

1

2

3

4

5

6

7

8 9

10

11

12

14

13

15

OSC RECT REG

PCS

NIC = NO INTERNAL CONNECTION. LEAVE THIS PIN FLOATING.

ADuM6020
GNDISO

16

1
6
53
0
-0
0
1

Figure 1. ADuM6020 Functional Block Diagram

GND1

PDIS

VDDP

GND1

GNDISO

GNDISO

VSEL

VISO

1

2

3

4 5

6

8

7

OSC RECT REG

PCS

ADuM6028

1
65
3
0-
1
02

Figure 2. ADuM6028 Functional Block Diagram

GENERAL DESCRIPTION
The ADuM6020 and ADuM60281 are isoPower®, integrated,
isolated dc-to-dc converters. Based on the Analog Devices, Inc.,
iCoupler® technology, these dc-to-dc converters provide
regulated, isolated power that is below CISPR22 Class B limits at
full load on a 2-layer printed circuit board (PCB) with ferrites.
Common voltage combinations and the associated current
output levels are shown in Table 1 through Table 4.

The ADuM6020 and ADuM6028 eliminate the need to design
and build isolated dc-to-dc converters in applications up to
500 mW. The iCoupler chip scale transformer technology is used
for the magnetic components of the dc-to-dc converter. The
result is a small form factor, isolated solution.

The ADuM6020 and ADuM6028 isolated dc-to-dc converters
provide two different package variants: the ADuM6020 in a
wide body, 16-lead SOIC_IC package, and the ADuM6028 in
the space saving, 8-lead, wide body SOIC_IC package. For 5 V
input operations, use the ADuM6020-5BRWZ and the
ADuM6028-5BRIZ. For 3.3 V input to 3.3 V output operations,
use the ADuM6020-3BRWZ and the ADuM6028-3BRIZ. See
the Pin Configuration and Function Descriptions section and
the Ordering Guide for more information.

1 Protected by U.S. Patents 5,952,849; 6,873,065; 6,903,578; and 7,075,329. Other patents are pending.

https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=ADuM6020-6028.pdf&product=ADuM6020%20ADuM6028&rev=B
https://www.analog.com/en/content/technical_support_page/fca.html
https://www.analog.com/
https://www.analog.com/icouplersafety?doc=ADuM6020-6028.pdf
https://www.analog.com
https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 2 of 20

TABLE OF CONTENTS
Features .. 1

Applications .. 1

Functional Block Diagrams ... 1

General Description ... 1

Revision History ... 2

Specifications .. 3

Electrical Characteristics—5 V Primary Input Supply/5 V
Secondary Isolated Supply .. 3

Electrical Characteristics—5 V Primary Input Supply/3.3 V
Secondary Isolated Supply .. 4

Electrical Characteristics—3.3 V Primary Input Supply/3.3 V
Secondary Isolated Supply .. 5

Regulatory Approvals .. 6

Insulation and Safety Related Specifications 6

Package Characteristics ... 7

DIN V VDE V 0884-10 (VDE V 0884-10) Insulation
Characteristics .. 7

Recommended Operating Conditions9

Absolute Maximum Ratings ... 10

ESD Caution ... 10

Pin Configuration and Function Descriptions 11

Truth Table ... 11

Typical Performance Characteristics .. 12

Theory of Operation .. 15

Applications Information ... 16

PCB Layout ... 16

Thermal Analysis ... 17

EMI Considerations ... 17

Insulation Lifetime ... 17

Outline Dimensions ... 19

Ordering Guide .. 20

REVISION HISTORY
3/2020—Rev. A to Rev. B
Changes to Features Section ... 1
Changes to Table 5 Title and Table 6 Title 5
Changes to Table 7 ... 6
Changes to Table 12 ... 7
Changes to Table 13 ... 8

12/2018—Rev. 0 to Rev. A
Change to Product Title, Features Section, and General
Description Section .. 1
Changes to Table 1 Title, Efficiency at IISO(MAX) Parameter,
Table 1, and Table 2 ... 3

Changes to Table 3 Title, Efficiency at IISO(MAX) Parameter,
Table 3, and Table 4 .. 4
Added Electrical Characteristics—3.3 V Primary Input
Supply/3.3 V Secondary Isolated Supply Section, Table 5, and
Table 6; Renumbered Sequentially ... 5
Changes to Table 14 .. 9
Changes to Table 16 ... 10
Changes to Table 17, Table 18, and Table 19 11
Changes to Figure 7, Figure 8, and Figure 9 12
Change to Theory of Operation Section 15
Changes to Ordering Guide .. 20

6/2018—Revision 0: Initial Version

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 3 of 20

SPECIFICATIONS
ELECTRICAL CHARACTERISTICS—5 V PRIMARY INPUT SUPPLY/5 V SECONDARY ISOLATED SUPPLY
All typical specifications are at TA = 25°C, VDDP = VISO = 5 V. Minimum and maximum specifications apply over the entire recommended
operation range, which is 4.5 V ≤ VDDP ≤ 5.5 V, 4.5 V ≤ VISO ≤ 5.5 V, and −40°C ≤ TA ≤ +125°C, unless otherwise noted.

Table 1. ADuM6020-5BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 4.75 5.0 5.25 V VISO output current (IISO) = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 50 mA, VDDP = 4.5 V to 5.5 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 10 mA to 90 mA
Output Ripple1 VISO (RIP) 75 mV p-p 20 MHz bandwidth, bypass output capacitance (CBO) =

0.1 μF||10 μF, IISO = 90 mA
Output Noise1 VISO (NOISE) 200 mV p-p CBO = 0.1 μF||10 μF, IISO = 90 mA
Switching Frequency fOSC 180 MHz
Pulse-Width Modulation (PWM)

Frequency
fPWM 625 kHz

Output Supply Current1 IISO (MAX) 50 mA 4.75 V < VISO < 5.25 V
 100 mA 4.5 V < VISO < 5.25 V
Efficiency at IISO (MAX) 33 % IISO = 100 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 8 25 mA
Full VISO Load IDDP (MAX) 310 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 1.75 mA/ºC for TA > 85ºC.

Table 2. ADuM6028-5BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 4.75 5.0 5.25 V IISO = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 30 mA, VDDP = 4.5 V to 5.5 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 6 mA to 54 mA
Output Ripple1 VISO (RIP) 75 mV p-p 20 MHz bandwidth, CBO = 0.1 μF||10 μF, IISO = 54 mA
Output Noise1 VISO (NOISE) 200 mV p-p CBO = 0.1 μF||10 μF, IISO = 54 mA
Switching Frequency fOSC 180 MHz
PWM Frequency fPWM 625 kHz
Output Supply Current1 IISO (MAX) 60 mA 4.75 V < VISO < 5.25 V
Efficiency at IISO (MAX) 33 % IISO = 60 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 8 25 mA
Full VISO Load IDDP (MAX) 190 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 1 mA/ºC for TA > 85ºC.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 4 of 20

ELECTRICAL CHARACTERISTICS—5 V PRIMARY INPUT SUPPLY/3.3 V SECONDARY ISOLATED SUPPLY
All typical specifications are at TA = 25°C, VDDP = 5.0 V, VISO = 3.3 V. Minimum and maximum specifications apply over the entire
recommended operation range, which is 4.5 V ≤ VDDP ≤ 5.5 V, 3.0 V ≤ VISO ≤ 3.6 V, and −40°C ≤ TA ≤ +125°C, unless otherwise noted.

Table 3. ADuM6020-5BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 3.135 3.3 3.465 V IISO = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 50 mA, VDDP = 3.0 V to 3.6 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 10 mA to 90 mA
Output Ripple1 VISO (RIP) 50 mV p-p 20 MHz bandwidth, CBO = 0.1 μF||10 μF, IISO = 90 mA
Output Noise1 VISO (NOISE) 130 mV p-p CBO = 0.1 μF||10 μF, IISO = 90 mA
Switching Frequency fOSC 180 MHz
PWM Frequency fPWM 625 kHz
Output Supply Current1 IISO (MAX) 50 mA 3.135 V < VISO < 3.465 V
 100 mA 3.0 V < VISO < 3.465 V
Efficiency at IISO (MAX) 27 % IISO = 100 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 5 18 mA
Full VISO Load IDDP (MAX) 250 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 1.75 mA/ºC for TA > 85ºC.

Table 4. ADuM6028-5BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 3.135 3.3 3.465 V IISO = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 30 mA, VDDP = 3.0 V to 3.6 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 6 mA to 54 mA
Output Ripple1 VISO (RIP) 50 mV p-p 20 MHz bandwidth, CBO = 0.1 μF||10 μF, IISO = 54 mA
Output Noise1 VISO (NOISE) 130 mV p-p CBO = 0.1 μF||10 μF, IISO = 54 mA
Switching Frequency fOSC 180 MHz
PWM Frequency fPWM 625 kHz
Output Supply Current1 IISO (MAX) 30 mA 3.135 V < VISO < 3.465 V
 60 mA 3.0 V < VISO < 3.465 V
Efficiency at IISO (MAX) 27 % IISO = 60 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 5 18 mA
Full VISO Load IDDP (MAX) 150 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 1 mA/ºC for TA > 85ºC.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 5 of 20

ELECTRICAL CHARACTERISTICS—3.3 V PRIMARY INPUT SUPPLY/3.3 V SECONDARY ISOLATED SUPPLY
All typical specifications are at TA = 25°C, VDDP = 3.3 V, VISO = 3.3 V. Minimum and maximum specifications apply over the entire
recommended operation range, which is 3.0 V ≤ VDDP ≤ 3.6 V, 3.0 V ≤ VISO ≤ 3.6 V, and −40°C ≤ TA ≤ +125°C, unless otherwise noted.

Table 5. ADuM6020-3BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 3.135 3.3 3.465 V IISO = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 50 mA, VDDP = 3.0 V to 3.6 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 7 mA to 63 mA
Output Ripple1 VISO (RIP) 50 mV p-p 20 MHz bandwidth, CBO = 0.1 μF||10 μF, IISO = 90 mA
Output Noise1 VISO (NOISE) 130 mV p-p CBO = 0.1 μF||10 μF, IISO = 90 mA
Switching Frequency fOSC 180 MHz
PWM Frequency fPWM 625 kHz
Output Supply Current1 IISO (MAX) 35 mA 3.135 V < VISO < 3.465 V

 70 mA 3.0 V < VISO < 3.465 V
Efficiency at IISO (MAX) 33 % IISO = 70 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 5 15 mA
Full VISO Load IDDP (MAX) 225 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 2 mA/°C for TA > 105°C.

Table 6. ADuM6028-3BRIZ DC-to-DC Converter Static Specifications
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
DC-TO-DC CONVERTER SUPPLY

Setpoint VISO 3.135 3.3 3.465 V IISO = 10 mA
Line Regulation VISO (LINE) 2 mV/V IISO = 30 mA, VDDP = 3.0 V to 3.6 V
Load Regulation1 VISO (LOAD) 1 5 % IISO = 6 mA to 54 mA
Output Ripple1 VISO (RIP) 50 mV p-p 20 MHz bandwidth, CBO = 0.1 μF||10 μF, IISO = 54 mA
Output Noise1 VISO (NOISE) 130 mV p-p CBO = 0.1 μF||10 μF, IISO = 54 mA
Switching Frequency fOSC 180 MHz
PWM Frequency fPWM 625 kHz
Output Supply Current1 IISO (MAX) 30 mA 3.135 V < VISO < 3.465 V
 60 mA 3.0 V < VISO < 3.465 V
Efficiency at IISO (MAX) 33 % IISO = 60 mA, TA = 25°C
VDDP Supply Current

No VISO Load IDDP (Q) 5 15 mA
Full VISO Load IDDP (MAX) 190 mA

Thermal Shutdown
Shutdown Temperature 154 °C
Thermal Hysteresis 10 °C

1 Maximum VISO output current is derated by 2 mA/°C for TA > 105°C.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 6 of 20

REGULATORY APPROVALS

Table 7.
UL1 CSA VDE2 CQC (Pending)
Recognized Under 1577

Component Recognition
Program1

Approved under CSA Component
Acceptance Notice 5A

DIN V VDE V 0884-10
(VDE V 0884-10):2006-12

Certified under
CQC11-471543-2012

Single Protection, 5000 V rms
Isolation Voltage

CSA 60950-1-07+A1+A2 and
IEC 60950-1, second edition, +A1+A2

Reinforced insulation
565 V peak, surge isolation
voltage (VIOSM) = 6250 V peak

GB4943.1-2011:
Basic insulation at
780 V rms (1103 V peak)

 Basic insulation at 830 V rms (1173 V peak) Transient voltage (VIOTM) =
8000 V peak

Reinforced insulation at
390 V rms (552 V peak)

 Reinforced insulation at 415 V rms
(586 V peak)

 IEC 60601-1 Edition 3.1:
 Reinforced insulation (2 MOPP), 250 V rms

(353 V peak)

 CSA 61010-1-12 and IEC 61010-1 third edition
 Basic insulation at 600 V rms mains,

830 V secondary (1173 V peak)

 Reinforced insulation at 300 V rms mains,
415 V secondary (586 V peak)

File E214100 File 205078 File 2471900-4880-0001 File (pending)

1 In accordance with UL 1577, each ADuM6020 and ADuM6028 are proof tested by applying an insulation test voltage ≥ 6000 V rms for 1 sec.
2 In accordance with DIN V VDE V 0884-10, each ADuM6020 and ADuM6028 are proof tested by applying an insulation test voltage ≥ 1059 V peak for 1 sec (partial

discharge detection limit = 5 pC). The * marking branded on the component designates DIN V VDE V 0884-10 approval.

INSULATION AND SAFETY RELATED SPECIFICATIONS
For additional information, see www.analog.com/icouplersafety.

Table 8. ADuM6020 Insulation and Safety
Parameter Symbol Value Unit Test Conditions/Comments
Rated Dielectric Insulation Voltage 5000 V rms 1-minute duration
Minimum External Air Gap (Clearance) L (I01) 8.3 mm min Measured from input terminals to output terminals,

shortest distance through air
Minimum External Tracking (Creepage) L (I02) 8.3 mm min Measured from input terminals to output terminals,

shortest distance path along body
Minimum Clearance in the Plane of the Printed

Circuit Board (PCB Clearance)
L (PCB) 8.3 mm min Measured from input terminals to output terminals,

shortest distance through air, line of sight, in the PCB
mounting plane

Minimum Internal Gap (Internal Clearance) 25.5 μm min Insulation distance through insulation
Tracking Resistance (Comparative Tracking Index) CTI >600 V DIN IEC 112/VDE 0303 Part 1
Material Group I Material Group (DIN VDE 0110, 1/89, Table 1)

Table 9. ADuM6028 Insulation and Safety
Parameter Symbol Value Unit Test Conditions/Comments
Rated Dielectric Insulation Voltage 5000 V rms 1-minute duration
Minimum External Air Gap (Clearance) L (I01) 8.3 mm min Measured from input terminals to output terminals,

shortest distance through air
Minimum External Tracking (Creepage) L (I02) 8.3 mm min Measured from input terminals to output terminals,

shortest distance path along body
Minimum Clearance in the Plane of the Printed

Circuit Board (PCB Clearance)
L (PCB) 8.3 mm min Measured from input terminals to output terminals,

shortest distance through air, line of sight, in the PCB
mounting plane

Minimum Internal Gap (Internal Clearance) 25.5 μm min Insulation distance through insulation
Tracking Resistance (Comparative Tracking Index) CTI >600 V DIN IEC 112/VDE 0303 Part 1
Material Group I Material Group (DIN VDE 0110, 1/89, Table 1)

http://www.analog.com/icouplersafety?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 7 of 20

PACKAGE CHARACTERISTICS

Table 10. ADuM6020 Package Characteristics
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
Resistance (Input to Output)1 RI-O 1013 Ω
Capacitance (Input to Output)1 CI-O 2.2 pF f = 1 MHz
Input Capacitance2 CI 4.0 pF
IC Junction to Ambient Thermal

Resistance
θJA 45 °C/W Thermocouple located at center of package

underside3

1 This device is considered a 2-terminal device: Pin 1 through Pin 8 are shorted together, and Pin 9 through Pin 16 are shorted together.
2 Input capacitance is from any input data pin to ground.
3 The value of θJA is based on devices mounted on a JEDEC JESD-51 standard 2s2p board and still air.

Table 11. ADuM6028 Package Characteristics
Parameter Symbol Min Typ Max Unit Test Conditions/Comments
Resistance (Input to Output)1 RI-O 1013 Ω
Capacitance (Input to Output)1 CI-O 2.2 pF f = 1 MHz
Input Capacitance2 CI 4.0 pF
IC Junction to Ambient Thermal

Resistance
θJA 80 °C/W Thermocouple located at center of package

underside3

1 This device is considered a 2-terminal device: Pin 1 through Pin 4 are shorted together, and Pin 5 through Pin 8 are shorted together.
2 Input capacitance is from any input data pin to ground.
3 The value of θJA is based on devices mounted on a JEDEC JESD-51 standard 2s2p board and still air.

DIN V VDE V 0884-10 (VDE V 0884-10) INSULATION CHARACTERISTICS
These isolators are suitable for reinforced electrical isolation only within the safety limit data. Maintenance of the safety data is ensured
by the protective circuits. The asterisk (*) marking on packages denotes DIN V VDE V 0884-10 approval.

Table 12. ADuM6020 VDE Characteristics
Description Test Conditions/Comments Symbol Characteristic Unit
Installation Classification per DIN VDE 0110

For Rated Mains Voltage ≤ 150 V rms I to IV
For Rated Mains Voltage ≤ 300 V rms I to III
For Rated Mains Voltage ≤ 400 V rms I to II

Climatic Classification 40/125/21
Pollution Degree per DIN VDE 0110, Table 1 2
Maximum Working Insulation Voltage VIORM 565 V peak
Input to Output Test Voltage, Method b1 VIORM × 1.875 = VPR, 100% production test, tm = 1 sec,

partial discharge < 5 pC
VPR 1059 V peak

Input to Output Test Voltage, Method a VPR
After Environmental Tests Subgroup 1 VIORM × 1.5 = Vpd(m), tini = 60 sec, tm = 10 sec,

partial discharge < 5 pC
Vpd(m) 848 V peak

After Input or Safety Test Subgroup 2
and Subgroup 3

VIORM × 1.2 = Vpd(m), tini = 60 sec, tm = 10 sec,
partial discharge < 5 pC

Vpd(m) 678 V peak

Highest Allowable Overvoltage Transient overvoltage, tTR = 10 sec VIOTM 8000 V peak
Withstand Isolation Voltage 1 minute withstand rating VISO 5000 V rms
Surge Isolation Voltage Reinforced VIOSM(TEST) = 10 kV; 1.2 μs rise time; 50 μs, 50% fall time VIOSM 6250 V peak
Safety Limiting Values Maximum value allowed in the event of a failure

(see Figure 3)

Case Temperature TS 150 °C
Total Power Dissipation at 25°C IS1 2.78 W

Insulation Resistance at TS VIO = 500 V RS >109 Ω

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 8 of 20

Table 13. ADuM6028 VDE Characteristics
Description Test Conditions/Comments Symbol Characteristic Unit
Installation Classification per DIN VDE 0110

For Rated Mains Voltage ≤ 150 V rms I to IV
For Rated Mains Voltage ≤ 300 V rms I to III
For Rated Mains Voltage ≤ 400 V rms I to II

Climatic Classification 40/125/21
Pollution Degree per DIN VDE 0110, Table 1 2
Maximum Working Insulation Voltage VIORM 565 V peak
Input to Output Test Voltage, Method b1 VIORM × 1.875 = VPR, 100% production test, tm = 1 sec,

partial discharge < 5 pC
VPR 1059 V peak

Input to Output Test Voltage, Method a VPR
After Environmental Tests Subgroup 1 VIORM × 1.5 = Vpd(m), tini = 60 sec, tm = 10 sec,

partial discharge < 5 pC
Vpd(m) 848 V peak

After Input and/or Safety Test Subgroup 2
and Subgroup 3

VIORM × 1.2 = Vpd(m), tini = 60 sec, tm = 10 sec,
partial discharge < 5 pC

Vpd(m) 678 V peak

Highest Allowable Overvoltage Transient overvoltage, tTR = 10 sec VIOTM 8000 V peak
Withstand Isolation Voltage 1 minute withstand rating VISO 5000 V rms
Surge Isolation Voltage Reinforced VIOSM(TEST) = 10 kV; 1.2 μs rise time; 50 μs, 50% fall time VIOSM 6250 V peak
Safety Limiting Values Maximum value allowed in the event of a failure

(see Figure 4)

Case Temperature TS 150 °C
Total Power Dissipation at 25°C IS1 1.56 W

Insulation Resistance at TS VIO = 500 V RS >109 Ω

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 9 of 20

0

0.5

1.0

1.5

2.0

2.5

3.0

0 50 100 150 200

S
A

F
E

 L
IM

IT
IN

G
 P

O
W

E
R

 (
W

)

1
6
53
0
-0
0
2

Figure 3. ADuM6020 Thermal Derating Curve, Dependence of Safety Limiting

Values with Ambient Temperature, per DIN V VDE V 0884-10

1.8

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0
0 50 100 150 200

S
A

F
E

T
Y

 L
IM

IT
IN

G
 P

O
W

E
R

 (
W

)

AMBIENT TEMPERATURE (°C) 1
6
53
0
-1
0
4

Figure 4. ADuM6028 Thermal Derating Curve, Dependence of Safety Limiting

Values with Ambient Temperature per DIN V VDE V 0884-10

RECOMMENDED OPERATING CONDITIONS

Table 14.
Parameter Symbol Min Typ Max Unit
Operating Temperature1 TA −40 +125 °C
Supply Voltages2 VDDP

ADuM6020-5BRWZ,
ADuM6028-5BRIZ,
VDDP at VISO = 3.135
V to 3.465 V

 4.5 5.5 V

ADuM6020-3BRWZ,
ADuM6028-3BRIZ,
VDDP at VISO = 3.135 V
to 3.465 V

 3.0 3.6 V

ADuM6020-5BRWZ,
ADuM6028-5BRIZ,
VDDP at VISO = 4.75 V
to 5.25 V

 4.5 5.5 V

1 Operation at >85°C requires reduction of the maximum load current.
2 Each voltage is relative to its respective ground.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 10 of 20

ABSOLUTE MAXIMUM RATINGS
TA = 25°C, unless otherwise noted.

Table 15.
Parameter Rating
Storage Temperature (TST) −55°C to +150°C
Ambient Operating Temperature (TA) −40°C to +125°C
Supply Voltages (VDDP, VISO)1 −0.5 V to +7.0 V
VISO Supply Current

ADuM6020 100 mA
ADuM6028 60 mA

Input Voltage (PDIS, VSEL)1, 2 −0.5 V to VDDI + 0.5 V
Common-Mode Transients3 −200 kV/μs to +200 kV/μs

1 All voltages are relative to their respective ground.
2 VDDI is the input side supply voltage.
3 Common-mode transients refer to common-mode transients across the

insulation barrier. Common-mode transients exceeding the absolute
maximum ratings may cause latch-up or permanent damage.

Stresses at or above those listed under Absolute Maximum
Ratings may cause permanent damage to the product. This is a
stress rating only; functional operation of the product at these
or any other conditions above those indicated in the
operational section of this specification is not implied.
Operation beyond the maximum operating conditions for
extended periods may affect product reliability.

Table 16. Maximum Continuous Working Voltage
Supporting 50-Year Minimum Lifetime1

Parameter Max Unit
Applicable
Certification

AC Voltage
Bipolar Waveform 560 V peak 50-year operation
Unipolar Waveform

Basic Insulation 560 V peak 50-year operation
DC Voltage

Basic Insulation 1000 V peak 50-year operation
Reinforced Insulation 830 V peak Limited by creepage

1 Maximum continuous working voltage refers to the continuous voltage
magnitude imposed across the isolation barrier. See the Insulation Lifetime
section for more information.

ESD CAUTION

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 11 of 20

PIN CONFIGURATION AND FUNCTION DESCRIPTIONS

1

2

3

4

16

15

14

13

5 12

6 11

7 10

8 9

ADuM6020
TOP VIEW

(Not to Scale)

NIC = NO INTERNAL CONNECTION.
LEAVE THESE PINS FLOATING.

GND1

GND1

PDIS

NIC

VDDP

GND1

NIC

GND1

NIC

NIC

GNDISO

GNDISO

GNDISO

VSEL

VISO

GNDISO

1
6
53
0
-0
0
3

Figure 5. Pin Configuration

Table 17. ADuM6020 Pin Function Descriptions
Pin No. Mnemonic Description
1, 7, 10, 16 NIC No Internal Connection. Leave these pins floating.
2, 4, 6, 8 GND1 Ground 1. Ground reference for the primary. It is recommended that these pins be connected to a common ground.
3 PDIS Power Disable. When tied to any GND1 pin, the VISO output voltage is active. When a logic high voltage is

applied, the VISO output voltage is shut down. Do not leave this pin floating.
5 VDDP Primary Supply Voltage, 4.5 V to 5.5 V.
9, 11, 13, 15 GNDISO Ground Reference for VISO on Side 2. It is recommended that these pins be connected to a common ground.
12 VISO Secondary Supply Voltage Output for External Loads.
14 VSEL Output Voltage Selection. Connect VSEL to VISO for 5 V output or connect VSEL to GNDISO for 3.3 V output. This pin

has a weak internal pull-up. Therefore, do not leave this pin floating. It is recommended that the ADuM6020-
3BRWZ and the ADuM6028-3BRIZ are only used for 3.3 V to 3.3 V operation, therefore connect VSEL to GNDISO.

1

2

8

7

3 6

4 5

ADuM6028
TOP VIEW

(Not to Scale)

GND1

PDIS

VDDP

GND1

GNDISO

GNDISO

VSEL

VISO

1
65
3
0-
1
06

Figure 6. ADuM6028 Pin Configuration

Table 18. ADuM6028 Pin Function Descriptions
Pin No. Mnemonic Description
1 PDIS Power Disable. When tied to any GND1 pin, the VISO output voltage is active. When a logic high voltage is applied,

the VISO output voltage is shut down. Do not leave this pin floating.
2, 4 GND1 Ground 1. Ground reference for the primary. It is recommended that these pins be connected to a common ground.
3 VDDP Primary Supply Voltage, 4.5 V to 5.5 V.
5, 7 GNDISO Ground Reference for VISO on Side 2. It is recommended that these pins be connected together.
6 VISO Secondary Supply Voltage Output for External Loads.
8 VSEL Output Voltage Selection. Connect VSEL to VISO for 5 V output or connect VSEL to GNDISO for 3.3 V output. This pin has

a weak internal pull-up; therefore, do not leave this pin floating. It is recommended that the ADuM6020-3BRWZ
and the ADuM6028-3BRIZ are only used for 3.3 V input to 3.3 V operation, therefore connect VSEL to GNDISO.

TRUTH TABLE

Table 19. Truth Table (Positive Logic)
VDDP (V) VSEL Input PDIS Input VISO Output (V) Notes
5 High Low 5
5 Low Low 3.3
5 Don’t care High 0
3.3 Low Low 3.3
3.3 High Low 5 Configuration not recommended
3.3 Don’t care High 0

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 12 of 20

TYPICAL PERFORMANCE CHARACTERISTICS

0

5

10

15

20

25

30

35

0 0.02 0.04 0.06 0.08 0.10

E
F

F
IC

IE
N

C
Y

 (
%

)

IISO OUTPUT CURRENT (A)

5V IN/3.3V OUT
5V IN/5V OUT
3.3V IN/3.3V OUT

16
53
0
-0
0
4

Figure 7. Typical Power Supply Efficiency in Supported Supply Configurations

0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

0.09

0.10

0 0.05 0.10 0.15 0.20 0.25 0.30 0.35

I IS
O

 O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

A
)

INPUT CURRENT (A)

5V IN/3.3V OUT
5V IN/5V OUT
3.3V IN/3.3V OUT

1
6
53
0
-0
0
5

Figure 8. IISO Output Current vs. Input Current in Supported Power
Configurations

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

0 0.02 0.04 0.06 0.08 0.10

T
O

T
A

L
 P

O
W

E
R

 D
IS

S
IP

A
T

IO
N

 (
W

)

IISO OUTPUT CURRENT (A)

5V IN/3.3V OUT
5V IN/5V OUT
3.3V IN/3.3V OUT

1
65
3
0-
0
0
6

Figure 9. Total Power Dissipation vs. IISO Output Current in Supported Power
Configurations

4.96

4.98

5.00

5.02

5.04

5.06

5.08

5.10

0 0.02 0.04 0.06 0.08 0.10

V
IS

O
 (

V
)

IISO OUTPUT CURRENT (A)

1
65
30
-0
07

Figure 10. VISO vs. IISO Output Current, Input = 5 V,
VISO = 5 V

3.22

3.24

3.26

3.28

3.30

3.32

3.34

3.36

0 0.02 0.04 0.06 0.08 0.10

V
IS

O
 (

V
)

IISO OUTPUT CURRENT (A)

16
5
30
-0
08

Figure 11. VISO vs. IISO Output Current, Input = 5 V,
VISO = 3.3 V

4.96

4.98

5.00

5.02

5.04

5.06

5.08

5.10

–50 –25 0 25 50 75 100 125

V
IS

O
 (

V
)

TEMPERATURE (°C) 1
65
3
0-
0
09

Figure 12. VISO vs. Temperature, Input = 5 V,
VISO Output = 5 V

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 13 of 20

3.18

3.20

3.22

3.24

3.26

3.28

3.30

3.32

–50 –25 0 25 50 75 100 125

TEMPERATURE (°C)

V
IS

O
 (

V
)

1
65
3
0-
0
11

Figure 13. VISO vs. Temperature, Input = 3.3 V, VISO Output = 3.3 V

–15

–10

–5

0

5

10

15

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

5V
 V

IS
O

(R
IP

)
(m

V
)

TIME (µs) 1
65
30
-0
12

Figure 14. VISO Ripple, 5 V Input to 5 V Output at 90% Load,
Bandwidth = 20 MHz

–15

–10

–5

0

5

10

15

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

3.
3V

 V
IS

O
(R

IP
)

(m
V

)

TIME (µs) 1
65
30
-0
13

Figure 15. VISO Ripple, 5 V Input to 3.3 V Output at 90% Load,
Bandwidth = 20 MHz

0

0.5

1.0

1.5

2.0

2.5

3.0

3.5 4.0 4.5 5.0 5.5

I D
D

1
 (

A
)

A
N

D
 P

O
W

E
R

 D
IS

S
IP

A
T

IO
N

 (
W

)

VDDP (V)

POWER DISSIPATION
IDD1

16
53
0
-0
1
4

Figure 16. Short-Circuit Input Current (IDD1) and Power Dissipation vs. VDDP

0

50

100–1,000

–500

500

0

1,000

1.0 2.0 3.0 4.0 5.0 6.0

R
A

T
E

D
 L

O
A

D
 (

%
)

V
IS

O
 (

m
V

)

TIME (ms)

VISO AT 5V (mV)
PERCENT LOAD

1
65
3
0-
11
5

Figure 17. VISO Transient Load Response 5 V Input to 5 V Output 10% to 90%
Load Step

0

50

100–1,000

–500

0

500

1,000

–1.0 0 1.0 2.0 3.0 4.0

R
A

T
E

D
 L

O
A

D
 (

%
)

V
IS

O
 (

m
V

)

TIME (ms)

VISO AT 3.3V (mV)
PERCENT LOAD

16
5
30
-1
1
6

Figure 18. VISO Transient Load Response 5 V Input to 3.3 V Output, 10% to
90% Load Step

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 14 of 20

–1

0

1

2

3

4

5

6

7

0 1 2 3 4

V
IS

O
 (

V
)

TIME (ms)

VISO AT 10% LOAD (V)
VISO AT 90% LOAD (V)

1
65
3
0-
11
7

Figure 19. 5 V Input to 5 V Output VISO Start-Up Transient at 10% and 90%
Load

–1

0

1

2

3

4

5

0 1 2 3 4

V
IS

O
 (

V
)

TIME (ms)

VISO AT 10% LOAD (V)
VISO AT 90% LOAD (V)

16
5
30
-1
1
8

Figure 20. 5 V Input to 3.3 V Output VISO Start-Up Transient at 10% and 90%
Load

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 15 of 20

THEORY OF OPERATION
The ADuM6020/ADuM6028 dc-to-dc converters work on
principles that are common to most standard power supplies.
The converters have a split controller architecture with isolated
PWM feedback. VDDP power is supplied to an oscillating circuit
that switches current into a chip scale air core transformer. Power
transferred to the secondary side is rectified and regulated to 3.3 V
or 5.0 V, depending on the setting of the VSEL pin. Note that the
ADuM5020-3BRWZ and the ADuM5028-3BRIZ can only be
used for 3.3 V input to 3.3 V output applications, and the
ADuM5020-5BRWZ and the ADuM5028-5BRIZ operate best
at 5 V input applications. The secondary (VISO) side controller

regulates the output by creating a PWM control signal that is sent
to the primary (VDDP) side by a dedicated iCoupler data channel.
The PWM modulates the oscillator circuit to control the power
being sent to the secondary side. Feedback allows significantly
higher power and efficiency.

The ADuM6020/ADuM6028 implement undervoltage lockout
(UVLO) with hysteresis on the primary and secondary side input
and output pins as well as the VDDP power input. The UVLO
feature ensures that the converters do not go into oscillation
due to noisy input power or slow power-on ramp rates.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 16 of 20

APPLICATIONS INFORMATION
PCB LAYOUT
The ADuM6020 and ADuM6028 isoPower integrated dc-to-
dc converters require power supply bypassing at the input and
output supply pins (see Figure 21 and Figure 22). Low effective
series resistance (ESR) 0.1 μF bypass capacitors are required
between the VDDP pin and GND1 pin, as close to the chip pads
as possible. Low ESR 0.1 μF or 0.22 μF capacitors are required
between the VISO pin and GNDISO pin, as close to the chip pads
as possible (see the CISO note in Figure 23 and Figure 24 for
more information). The isoPower inputs require multiple
passive components to bypass the power effectively, as well
as set the output voltage and bypass the core voltage regulator
(see Figure 21 through Figure 26).

PDIS

VDDP

GND1

GND1

10µF 0.1µF

4

3

5

6

16
5
30
-0
1
5

Figure 21. ADuM6020 VDDP Bias and Bypass Components

1
65
3
0-
1
2
2

PDIS

VDDP

GND1

GND1

10µF 0.1µF

2

1

3

4

Figure 22. ADuM6028 VDDP Bias and Bypass Components

GNDISO

VISO OUT

FB2

GNDISO

VISO

CISO 10µF

13

VSEL
14

12

11

FB1

1
65
3
0-
1
23

CISO = 0.1µF FOR VDDP = 5V AND VISO = 5V,
CISO = 0.22µF FOR VDDP = 5V AND VISO = 3.3V

Figure 23. ADuM6020 VISO Bias and Bypass Components

GNDISO

VISO OUT

FB2

GNDISO

VISO

CISO 10µF

7

VSEL
8

6

5

FB1

16
5
20
-0
1
9

CISO = 0.1µF FOR VDDP = 5V AND VISO = 5V,
CISO = 0.22µF FOR VDDP = 5V AND VISO = 3.3V

Figure 24. ADuM6028 VISO Bias and Bypass Components

The power supply section of the ADuM6020 and ADuM6028
uses a 180 MHz oscillator frequency to efficiently pass power
through its chip scale transformers. Bypass capacitors are required
for several operating frequencies. Noise suppression requires a

low inductance, high frequency capacitor, whereas ripple
suppression and proper regulation require a large value capacitor.
These capacitors are most conveniently connected between the
VDDP pin and GND1 pin, and between the VISO pin and GNDISO pin.
To suppress noise and reduce ripple, a parallel combination of at
least two capacitors is required. The recommended capacitor
values are 0.1 μF and 10 μF for VDDP. The smaller capacitor must
have a low ESR. For example, use of a ceramic capacitor is advised.
The total lead length between the ends of the 0.1 μF low ESR
capacitors, and the power supply pins must not exceed 2 mm.

To reduce the level of electromagnetic radiation, the impedance
to high frequency currents between the VISO and GNDISO pins and
the PCB trace connections can be increased. Using this method
of electromagnetic interference (EMI) suppression controls the
radiating signal at its source by placing surface-mount ferrite
beads in series with the VISO and GNDISO pins, as shown in
Figure 25 and Figure 26. The impedance of the ferrite bead is
chosen to be about 1.8 kΩ between the 100 MHz and 1 GHz
frequency range to reduce the emissions at the 180 MHz primary
switching frequency and the 360 MHz secondary side rectifying
frequency and harmonics. See Table 20 for examples of
appropriate surface-mount ferrite beads.

Table 20. Surface-Mount Ferrite Beads Example
Manufacturer Part No.
Taiyo Yuden BKH1005LM182-T
Murata Electronics BLM15HD182SN1

1
65
3
0-
0
17

CISO0.1µF10µF FERRITES 10µF

ADuM6020

BYPASS <2mm

GNDISO

VDDP

GND1

GND1

GND1

PDIS

NIC

NIC

GND1

NIC

NIC

GNDISO

GNDISO

VSEL

VISO

GNDISO

VISO OUT

CISO = 0.1µF FOR VDDP = 5V AND VISO = 5V,
CISO = 0.22µF FOR VDDP = 5V AND VISO = 3.3V

Figure 25. Recommended ADuM6020 PCB Layout

1
65
30
-1
26

CISO0.1µF10µF FERRITES 10µF

ADuM6028

BYPASS <2mm

GNDISO

VDDP

GND1

GND1

PDIS

GNDISO

VSEL

VISO VISO OUT

CISO = 0.1µF FOR VDDP = 5V AND VISO = 5V,
CISO = 0.22µF FOR VDDP = 5V AND VISO = 3.3V

Figure 26. Recommended ADuM6028 PCB Layout

In applications involving high common-mode transients, ensure
that board coupling across the isolation barrier is minimized.
Furthermore, design the board layout such that any coupling
that does occur equally affects all pins on a given component

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 17 of 20

side. Failure to ensure these steps can cause voltage differentials
between pins, exceeding the absolute maximum ratings specified
in Table 15, thereby leading to latch-up or permanent damage.

THERMAL ANALYSIS
The ADuM6020 and ADuM6028 each consist of three internal
die attached to a split lead frame. For thermal analysis, the die is
treated as a thermal unit, with the highest junction temperature
reflected in the θJA values, shown in Table 10 and Table 11. The
value of θJA is based on measurements taken with the devices
mounted on a JEDEC standard, 4-layer board with fine width
traces and still air. Under normal operating conditions, the
ADuM6020 and ADuM6028 can operate at full load, but at
temperatures greater than 85°C, derating the output current
may be needed, as shown in Figure 3 and Figure 4.

EMI CONSIDERATIONS
The ADuM6020/ADuM6028 dc-to-dc converters must, of
necessity, operate at a high frequency to allow efficient power
transfer through the small transformers. This high frequency
operation creates high frequency currents that can propagate in
circuit board ground and power planes, requiring proper power
supply bypassing at the input and output supply pins (see Figure 25
and Figure 26). Using proper layout, bypassing techniques, and
surface-mount ferrite beads in series with the VISO and GNDISO
pins, the dc-to-dc converters are designed to provide regulated,
isolated power that is below CISPR22 Class B limits at full load
on a 2-layer PCB with ferrites.

INSULATION LIFETIME
All insulation structures eventually break down when subjected to
voltage stress over a sufficiently long period. The rate of insulation
degradation is dependent on the characteristics of the voltage
waveform applied across the insulation, as well as on the materials
and material interfaces.

The two types of insulation degradation of primary interest are
breakdown along surfaces exposed to the air and insulation
wear out. Surface breakdown is the phenomenon of surface
tracking and the primary determinant of surface creepage
requirements in system level standards. Insulation wear out is the
phenomenon where charge injection or displacement currents
inside the insulation material cause long-term insulation
degradation.

Surface Tracking

Surface tracking is addressed in electrical safety standards by
setting a minimum surface creepage based on the working voltage,
the environmental conditions, and the properties of the insulation
material. Safety agencies perform characterization testing on
the surface insulation of components that allows the components
to be categorized in different material groups. Lower material
group ratings are more resistant to surface tracking and,

therefore, can provide adequate lifetime with smaller creepage.
The minimum creepage for a given working voltage and
material group is in each system level standard and is based on
the total rms voltage across the isolation, pollution degree, and
material group. The material group and creepage for the
ADuM6020 and ADuM6028 are presented in Table 8 and Table 9.

Insulation Wear Out

The lifetime of insulation caused by wear out is determined by
its thickness, material properties, and the voltage stress applied.
It is important to verify that the product lifetime is adequate at
the application working voltage. The working voltage
supported by an isolator for wear out may not be the same as
the working voltage supported for tracking. The working
voltage applicable to tracking is specified in most standards.

Testing and modeling show that the primary driver of long-term
degradation is displacement current in the polyimide insulation
causing incremental damage. The stress on the insulation can be
grouped into broad categories, such as dc stress, which causes very
little wear out because there is no displacement current, and an
ac component time varying voltage stress, which causes wear
out.

The ratings in certification documents are usually based on a
60 Hz sinusoidal waveform because this stress reflects isolation
from line voltage. However, many practical applications have
combinations of 60 Hz ac and dc across the barrier as shown in
Equation 1. Because only the ac portion of the stress causes
wear out, the equation can be rearranged to solve for the ac rms
voltage, as shown in Equation 2. For insulation wear out with the
polyimide materials used in these products, the ac rms voltage
determines the product lifetime.

2 2
 RMS AC RMS DCV V V  (1)

or

2 2
 AC RMS RMS DCV V V  (2)

where:
VRMS is the total rms working voltage.
VAC RMS is the time varying portion of the working voltage.
VDC is the dc offset of the working voltage.

Calculation and Use of Parameters Example

The following example frequently arises in power conversion
applications. Assume that the line voltage on one side of the
isolation is 240 V ac rms and a 400 V dc bus voltage is present
on the other side of the isolation barrier. The isolator material
is polyimide. To establish the critical voltages in determining
the creepage, clearance, and lifetime of a device, see Figure 27
and the following equations.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 18 of 20

IS
O

L
A

T
IO

N
 V

O
LT

A
G

E

TIME

VAC RMS

VRMS VDCVPEAK

16
5
3
0
-0
1
8

Figure 27. Critical Voltage Example

The working voltage across the barrier from Equation 1 is

2 2
 RMS AC RMS DCV V V 

22 400240 RMSV

VRMS = 466 V

This VRMS value is the working voltage used together with the
material group and pollution degree when looking up the creepage
required by a system standard.

To determine if the lifetime is adequate, obtain the time varying
portion of the working voltage. To obtain the ac rms voltage,
use Equation 2.

2 2
 AC RMS RMS DCV V V 

2 2
 466 400AC RMSV  

VAC RMS = 240 V rms

In this case, the ac rms voltage is simply the line voltage of
240 V rms. This calculation is more relevant when the waveform is
not sinusoidal. The value is compared to the limits for working
voltage in Table 16 for the expected lifetime, which is less than
a 60 Hz sine wave, and it is well within the limit for a 50-year
service life.

Note that the dc working voltage limit is set by the creepage of
the package as specified in IEC 60664-1. This value can differ
for specific system level standards.

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Data Sheet ADuM6020/ADuM6028

Rev. B | Page 19 of 20

OUTLINE DIMENSIONS

16 9

81

COPLANARITY
0.10

1.27 BSC

12.95
12.80
12.65

7.60
7.50
7.40

2.64
2.50
2.36

1.27
0.41

2.44
2.24

0.25
0.10

10.55
10.30
10.05

0.49
0.35

8°
0°

0.33
0.23

0.76
0.25

 45°0.25 BSC
 GAGE
PLANE

COMPLIANT TO JEDEC STANDARDS MS-013-AC 12
-1

3-
20

17
-B

P
K

G
-0

0
4

5
8

6

TOP VIEW

SIDE VIEW

END VIEW

PIN 1
INDICATOR

SEATING
PLANE

Figure 28. 16-Lead Standard Small Outline Package, with Increased Creepage [SOIC_IC]

Wide Body
(RI-16-2)

Dimensions shown in millimeters

0
9-

1
7-

2
0

14
-B

8 5

41

SEATING
PLANE

COPLANARITY
0.10

1.27 BSC

1.04
BSC

6.05
5.85
5.65

7.60
7.50
7.40

2.65
2.50
2.35

0.75
0.58
0.40

0.30
0.20
0.10

2.45
2.35
2.25

10.51
10.31
10.11

0.51
0.41
0.31

PIN 1
MARK

8°
0°

0.33
0.27
0.20

0.75
0.50
0.25

 45°

Figure 29. 8-Lead Standard Small Outline Package, with Increased Creepage [SOIC_IC]

Wide Body
(RI-8-1)

Dimensions shown in millimeters

https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

ADuM6020/ADuM6028 Data Sheet

Rev. B | Page 20 of 20

ORDERING GUIDE
Model1, 2, 3, 4 Typical VDDP Voltage (V) Temperature Range Package Description Package Option
ADuM6020-5BRIZ 5.0 −40°C to +125°C 16-Lead SOIC_IC RI-16-2
ADuM6020-5BRIZ-RL 5.0 −40°C to +125°C 16-Lead SOIC_IC RI-16-2
ADuM6020-3BRIZ 3.3 −40°C to +125°C 16-Lead SOIC_IC RI-16-2
ADuM6020-3BRIZ-RL 3.3 −40°C to +125°C 16-Lead SOIC_IC RI-16-2
ADuM6028-5BRIZ 5.0 −40°C to +125°C 8-Lead SOIC_IC RI-8-1
ADuM6028-5BRIZ-RL 5.0 −40°C to +125°C 8-Lead SOIC_IC RI-8-1
ADuM6028-3BRIZ 3.3 −40°C to +125°C 8-Lead SOIC_IC RI-8-1
ADuM6028-3BRIZ-RL 3.3 −40°C to +125°C 8-Lead SOIC_IC RI-8-1
EVAL-ADuM5020EBZ ADuM5020 Evaluation Board
EVAL-ADuM5028EBZ ADuM5028 Evaluation Board

1 Z = RoHS Compliant Part.
2 The EVAL-ADuM5020EBZ is packaged with the ADuM5020-5BRWZ installed and can be used for evaluating the ADuM6020.
3 The EVAL-ADuM5028EBZ is packaged with the ADuM5028-5BRIZ installed and can be used for evaluating the ADuM6028.
4 For 5 V input operations, use the ADuM6020-5BRIZ and the ADuM6028-5BRIZ. For 3.3 V input to 3.3 V output operations, use the ADuM6020-3BRIZ and the

ADuM6028-3BRIZ.

©2018–2020 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D16530-3/20(B)

https://www.analog.com/EVAL-ADUM5020?doc=ADUM6020-6028.pdf
https://www.analog.com/adum5020-5brwz?doc=ADUM6020-6028.pdf
https://www.analog.com/EVAL-ADUM5028?doc=ADUM6020-6028.pdf
https://www.analog.com/adum5028-5briz?doc=ADUM6020-6028.pdf
https://www.analog.com
https://www.analog.com/ADuM6020?doc=ADuM6020-6028.pdf
https://www.analog.com/ADuM6028?doc=ADuM6020-6028.pdf

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при
поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

 Оперативные поставки широкого спектра электронных компонентов отечественного и
импортного производства напрямую от производителей и с крупнейших мировых
складов;

 Поставка более 17-ти миллионов наименований электронных компонентов;

 Поставка сложных, дефицитных, либо снятых с производства позиций;

 Оперативные сроки поставки под заказ (от 5 рабочих дней);

 Экспресс доставка в любую точку России;

 Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;

 Система менеджмента качества сертифицирована по Международному стандарту ISO
9001;

 Лицензия ФСБ на осуществление работ с использованием сведений, составляющих
государственную тайну;

 Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil,
Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq,
Cobham, E2V, MA-COM, Hittite, Mini-Circuits,General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление
«Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

 Подбор оптимального решения, техническое обоснование при выборе компонента;

 Подбор аналогов;

 Консультации по применению компонента;

 Поставка образцов и прототипов;

 Техническая поддержка проекта;

 Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)
Факс: 8 (812) 320-02-42
Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина,

дом 2, корпус 4, литера А.

mailto:org@eplast1.ru

