
Copyright  Cirrus Logic, Inc. 2012
(All Rights Reserved)

Cirrus Logic, Inc.
http://www.cirrus.com

Top

Bottom
CRD1610-8W
CRD1610-8W
8 Watt Reference Design
Features

• Quasi-resonant Flyback with Constant-current Output

• Flicker-free Dimming

• Line Voltage 120VAC, ±10%

• Rated Input Power: 8.1W

• Rated Output Power: 6.7W

• Output Voltage: 14.0V to 15.8V

• Efficiency: 84% at 470mA, for 5LEDs in Series

• Low Component Count

• Supports Cirrus Logic Product CS1610

General Description

The CRD1610-8W reference design demonstrates the
performance of the CS1610 resonant mode AC/DC
dimmable LED driver IC with a 460mA output driving
5LEDs in series. It offers best-in-class dimmer
compatibility with leading-edge, trailing-edge, and digital
dimmers. The form factor is targeted to fit into many LED
bulb applications (A19, PAR).

DIMENSIONS (OVERALL)

Length Width Height

For more information, see Figure 3.

ORDERING INFORMATION
CRD1610-8W-Z 8 Watt Reference Design

Supports CS1610

2.284 58mm  1.181 29.9mm  0.59 15mm 
FEB‘12
DS974RD3

http://www.cirrus.com
http://www.cirrus.com

CRD1610-8W
Contacting Cirrus Logic Support
For all product questions and inquiries contact a Cirrus Logic Sales Representative. To find the one nearest to you
go to www.cirrus.com

IMPORTANT NOTICE

Cirrus Logic, Inc. and its subsidiaries ("Cirrus") believe that the information contained in this document is accurate and reliable. However, the information is subject
to change without notice and is provided "AS IS" without warranty of any kind (express or implied). Customers are advised to obtain the latest version of relevant
information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale
supplied at the time of order acknowledgment, including those pertaining to warranty, indemnification, and limitation of liability. No responsibility is assumed by Cirrus
for the use of this information, including use of this information as the basis for manufacture or sale of any items, or for infringement of patents or other rights of third
parties. This document is the property of Cirrus and by furnishing this information, Cirrus grants no license, express or implied under any patents, mask work rights,
copyrights, trademarks, trade secrets or other intellectual property rights. Cirrus owns the copyrights associated with the information contained herein and gives
consent for copies to be made of the information only for use within your organization with respect to Cirrus integrated circuits or other products of Cirrus. This con-
sent does not extend to other copying such as copying for general distribution, advertising or promotional purposes, or for creating any work for resale.

CERTAIN APPLICATIONS USING SEMICONDUCTOR PRODUCTS MAY INVOLVE POTENTIAL RISKS OF DEATH, PERSONAL INJURY, OR SEVERE PROP-
ERTY OR ENVIRONMENTAL DAMAGE ("CRITICAL APPLICATIONS"). CIRRUS PRODUCTS ARE NOT DESIGNED, AUTHORIZED OR WARRANTED FOR
USE IN PRODUCTS SURGICALLY IMPLANTED INTO THE BODY, AUTOMOTIVE SAFETY OR SECURITY DEVICES, LIFE SUPPORT PRODUCTS OR OTHER
CRITICAL APPLICATIONS. INCLUSION OF CIRRUS PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE FULLY AT THE CUSTOMER'S RISK
AND CIRRUS DISCLAIMS AND MAKES NO WARRANTY, EXPRESS, STATUTORY OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANT-
ABILITY AND FITNESS FOR PARTICULAR PURPOSE, WITH REGARD TO ANY CIRRUS PRODUCT THAT IS USED IN SUCH A MANNER. IF THE CUSTOMER
OR CUSTOMER'S CUSTOMER USES OR PERMITS THE USE OF CIRRUS PRODUCTS IN CRITICAL APPLICATIONS, CUSTOMER AGREES, BY SUCH USE,
TO FULLY INDEMNIFY CIRRUS, ITS OFFICERS, DIRECTORS, EMPLOYEES, DISTRIBUTORS AND OTHER AGENTS FROM ANY AND ALL LIABILITY, IN-
CLUDING ATTORNEYS' FEES AND COSTS, THAT MAY RESULT FROM OR ARISE IN CONNECTION WITH THESE USES.

Cirrus Logic, Cirrus, the Cirrus Logic logo designs, EXL Core, the EXL Core logo design, TruDim, and the TruDim logo design are trademarks of Cirrus Logic, Inc.
All other brand and product names in this document may be trademarks or service marks of their respective owners.

 IMPORTANT SAFETY INSTRUCTIONS
Read and follow all safety instructions prior to using this demonstration board.

This Engineering Evaluation Unit or Demonstration Board must only be used for assessing IC performance in a
laboratory setting. This product is not intended for any other use or incorporation into products for sale.

This product must only be used by qualified technicians or professionals who are trained in the safety procedures
associated with the use of demonstration boards.

Risk of Electric Shock
• The direct connection to the AC power line and the open and unprotected boards present a serious risk of electric

shock and can cause serious injury or death. Extreme caution needs to be exercised while handling this board.

• Avoid contact with the exposed conductor or terminals of components on the board. High voltage is present on
exposed conductor and it may be present on terminals of any components directly or indirectly connected to the AC
line.

• Dangerous voltages and/or currents may be internally generated and accessible at various points across the board.

• Charged capacitors store high voltage, even after the circuit has been disconnected from the AC line.

• Make sure that the power source is off before wiring any connection. Make sure that all connectors are well
connected before the power source is on.

• Follow all laboratory safety procedures established by your employer and relevant safety regulations and guidelines,
such as the ones listed under, OSHA General Industry Regulations - Subpart S and NFPA 70E.

Suitable eye protection must be worn when working with or around demonstration boards. Always
comply with your employer’s policies regarding the use of personal protective equipment.

All components and metallic parts may be extremely hot to touch when electrically active.
2 DS974RD3

http://www.cirrus.com
http://www.cirrus.com

CRD1610-8W
1. INTRODUCTION
The CS1610 is a 120VAC quasi-resonant flyback mode dimmable LED controller IC. The CS1610 uses a digital con-
trol algorithm that is optimized for high efficiency and ≥ 0.90 power factor over a wide input voltage range (108VAC
to 132VAC). The CS1610 integrates a critical conduction mode (CRM) boost converter that provides power factor
correction and dimmer compatibility with a constant output current, quasi-resonant flyback stage. An adaptive dim-
mer compatibility algorithm controls the boost stage and dimmer compatibility operation mode to enable flicker-free
operation to <2% output current with leading-edge, trailing-edge, and digital dimmers.

The CRD1610-8W board is optimized to deliver low system cost in a high-efficiency, flicker-free, phase-dimmable,
solid-state lighting (SSL) solution for incandescent lamp replacement applications. The feedback loop is closed
through an integrated digital control system within the IC. The variation in switching frequency also provides a
spread-frequency spectrum, thus minimizing the conducted EMI filtering requirements. Protection algorithms such
as output open/short, current-sense resistor open/short, and overtemperature thermistors protect the system during
abnormal conditions. Details of these features are provided in the CS1610 data sheet.

The CRD1610-8W board demonstrates the performance of the CS1610. This reference board has been designed
for an output load of 5LEDs in series at 460mA (14.6V typical).

This document provides the schematic for the board. It includes oscilloscope screen shots that indicate various op-
erating waveforms. Graphs are also provided that document the performance of the board in terms of Efficiency vs.
Line Voltage, Output Current vs. Line Voltage, and Output Current vs. Dim Angle for the CS1610 dimmable LED
controller IC. Extreme caution needs to be exercised while handling this board. This board is to be used by trained
professionals only.
DS974RD3 3

C
R

D
1610-8W

4
D

S
9

74
R

D
3

2. SCHEMATIC

-00544-Z1 Rev A1
K. WANN

SHEETOFSHEET

ENGINEER

2012

EM.,CRD1610-8W

1 1 SIZE B

11/30/11

PTION DATE

ELEASE

5 TO LO ESR, CHANGED R26 TO 2K. 1/12/12

4

3

2

1

7A

8B

T1
RM06-CL03A

CY 2200pF
12

D3

SS26-TP
R5
27K
1%

R21
5.49
1%

R23
4.7K

R22
69.8K

Q4
STD1NK60T4

E3

LED+

E4

LED-

C5

100uF
ELEC
600
K. WA

DATE

DRAWN BY

PART #

SHEET

1/12/

SCHTITLE

A

REV DESCRI

INITIAL R

NOTES: UNLESS OTHERWISE SPECIFIED:
1. ALL RESISTOR VALUES ARE IN OHMS.

AUXILIARY HARDWARE AND RELATED DOCUMENTS:

A1ECO919 CHANGED C

1

+

3

2

-

4

BR1
HD02-T

C1

0.01uF
250V

C2

0.047uF
250V

C3

0.1uF
250V

L1
3.3mH

R2 2.32KR1 1.5K

21

54

L3
RM05-CL02A D1

STTH1R04
C4

22uF
ELEC

250V

1
BS

TA
U

X

2 IAC

3
CL

A
M

P

4
SG

N
D

5 SOURCE

6 SDA

7 SCL

8
IP

K

9
FB

G
A

IN

10
EOTP

11FBSENSE

12
G

N
D

13GD

14 VDD

15FBAUX

16
BS

TO
U

T

PA
D

TH
ER

M

U1
CS1610-FSZ

1
2

Z2

P6
KE

25
0C

A
25

0V

1
2

D2
STTH1R04A

R16
470
2W

D7
S1G-13-F

D4

1N4148W

Z1
SMAZ16-TP

16V

C8

0.22UF
X7R

R15
750K

R14
750K

R7
750K

R8
750K

R11 22.1K

R17
24K

R13
59K

D5
BAV23S-7-F

R10
22 OHM

C9

0.68UF
X7R

C6

22uF
ELEC

D
8

SB
R1

30
S3

-7

D
6

SB
R1

30
S3

-7

R12
51 OHM

Q1
ZVN4106FTA

G

D

S

Q2
STN3N40K3

R9 47 OHM

R24

47 OHM

C10

4.7UF
X7R

R3
4.7K

Q3
FQN1N50CTA

R19 47 OHM

R18
14.0K

-t NTC
100K

C7

100pF
COG

R20 1K

C11

47pF
C0G

NO POP

PCB DWG- 240-00544-Z1

ASSY DWG- 603-00544-Z1

SCHEMATIC DWG 600-00544-Z1

LBL SUBASSY PROD ID AND REV 422-00013-01

E1

LINE

E2

NEUTRAL

R6
470
2W

C12

0.033uF
250V

L2
3.3mH

C13

0.068UF
X7R

R26
2K
2W

F1 2A

R4
2K
2W

Figure 1. Schematic

C
R

D
1610-8W

D
S

9
74

R
D

3
5

3. BILL OF MATERIALS

MFG P/N
HD02-T
B32529C3103K
B32529C3473J
B32529C3104K
UVY2E220MPD
EEUFM1E101
EEA-GA1V220H
C0603C101J5GAC
C1608X7R1E224K
C0805C684K5RAC
C2012X7R1E475K
102R18N470JV4E
B32529C3333K
C1206C683KARAC
DEBE33D222ZA2B
STTH1R04
STTH1R04A
SS26-TP
1N4148W-7-F
BAV23S-7-F
SBR130S3-7
S1G-13-F
0251002.MXL
RFB0807-332L
RM05-CL02A
NCP18WF104J03RB
ZVN4106FTA
STN3N40K3
FQN1N50CTA
STD1NK60T4
CRCW12061K50FKEA
CRCW12062K32FKEA
ERJ3EKF4701V
PR02000202001JR500
ERJ6ENF2702V
PR02000204700JR500
CRCW1206750KFKEA
ERJ3EKF47R0V
ERJ3EKF22R0V
CRCW060322K1FKEA
ERJ3EKF51R0V
CRCW060359K0FKEA
CRCW060324K0FKEA
CRCW060314K0FKEA
CRCW06031K00FKEA
CRCW12065R49FKEA
CRCW060369K8FKEA
PR02000202001JR500
RM06-CL03A
CS1610-FSZ/B1
SMAZ16-TP
P6KE250CA
240-00544-Z1
CIRRUS LOGIC
CRD1610-8W_Rev_A.bom

BILL OF MATERIALS

Item Cirrus P/N Rev Description Qty Reference Designator MFG
1 070-00219-Z1 A DIODE RECT 200V 0.8A NPB MINIDIP 1 BR1 DIODES INC
2 013-00040-Z1 A CAP 0.01uF ±10% 250V POLY NPb RAD 1 C1 EPCOS
3 013-00042-Z1 A CAP 0.047uF ±5% 250V POLY NPb RAD 1 C2 EPCOS
4 013-00043-Z1 A CAP 0.1uF ±10% 250V POLY NPb RAD 1 C3 EPCOS
5 012-00205-Z1 A CAP 22uF ±20% 250V ELEC NPb RAD 1 C4 NICHICON
6 012-00206-Z1 A CAP 100uF ±20% 25V EL LO ESR NPb RD 1 C5 PANASONIC
7 012-00203-Z1 A CAP 22uF ±20% 35V ELEC NPb RAD 1 C6 PANASONIC
8 001-10084-Z1 A CAP 100pF ±5% 50V C0G NPb 0603 1 C7 KEMET
9 001-10284-Z1 A CAP 0.22uF ±10% 25V X7R NPb 0603 1 C8 TDK
10 001-10280-Z1 A CAP 0.68uF ±10% 50V X7R NPb 0805 1 C9 KEMET
11 001-10281-Z1 A CAP 4.7uF ±10% 25V X7R NPb 0805 1 C10 TDK
12 001-10278-Z1 A CAP 47pF ±5% 1000V C0G NPb 1206 0 C11 JOHANSON DIELECTRICS
13 013-00041-Z1 A CAP 0.033uF ±10% 250V POLY NPb RAD 1 C12 EPCOS
14 001-10282-Z1 A CAP 0.068uF ±10% 250V X7R NPb 1206 1 C13 KEMET
15 011-00069-Z1 A CAP 2200PF +80/-20% 2KV CER NPb RAD 1 CY MURATA
16 070-00220-Z1 A DIODE FAST 400V 1A NPb DO-41 1 D1 ST MICROELECTRONICS
17 070-00223-Z1 A DIODE FAST 400V 1A NPb SMA 1 D2 ST MICROELECTRONICS
18 070-00212-Z1 A DIODE SKY RECT 60V 2A NPb DO-214AC 1 D3 MICRO COMMERCIAL(MCC)
19 070-00007-Z1 A DIODE FAST SW 75V 350mW NPb SOD123 1 D4 DIODES INC
20 070-00214-Z1 A DIODE SWT 250V 0.4A NPb SOT-23 1 D5 DIODES INC
21 070-00213-Z1 A DIODE RECT 30V 1A NPb SOD-323 2 D6 D8 DIODES INC
22 070-00218-Z1 A DIODE RECT 400V 1A NPb SMA 1 D7 DIODES INC
23 180-00030-Z1 A FUSE 2A 125V VFA NPb AXL 1 F1 LITTELFUSE
24 040-00155-Z1 A IND 3.3mH ±10% 11.8OHM DCR NPb TH 2 L1 L2 COILCRAFT
25 050-00055-Z1 A XFMR 1.45mH 10% NPb TH 1 L3 KUNSHAN EAGERNESS
26 036-00019-Z1 A THERM 100K OHM ±5% 0.10mA NPb 0603 1 NTC MURATA
27 071-00118-Z1 A TRAN MOSFET nCH 60V.2A NPb SOT23-3 1 Q1 DIODES INC
28 071-00124-Z1 A TRAN MOSFT nCH 1.8A 400V NPb SOT223 1 Q2 ST MICROELECTRONICS
29 071-00121-Z1 A TRAN MOSFET nCH 0.38A 500V NPb TO92 1 Q3 FAIRCHILD
30 071-00120-Z1 A TRAN MOSFET nCH 1.0A 600V NPb DPAK 1 Q4 ST MICROELECTRONICS
31 020-06504-Z1 A RES 1.5k OHM 1/4W ±1% NPb 1206 1 R1 DALE
32 020-06505-Z1 A RES 2.32k OHM 1/4W ±1% 1206 FILM 1 R2 DALE
33 020-06499-Z1 A RES 4.70K OHM 1/10W ±1% NPb 0603 2 R3 R23 PANASONIC
34 034-00005-Z1 A RES PWR 2.0K OHM 2W ±5% NPb AXL 1 R4 VISHAY
35 020-06501-Z1 A RES 27K OHM 1/8W ±1% NPb 0805 1 R5 PANASONIC
36 031-00063-Z1 A RES 470 OHM 2W ±5% MTL FLM NPb AXL 2 R6 R16 VISHAY
37 020-02944-Z1 A RES 750k OHM 1/4W ±1% NPb 1206 FILM 4 R7 R8 R14 R15 DALE
38 020-06500-Z1 A RES 47 OHM 1/10W ±1% NPb 0603 3 R9 R19 R24 PANASONIC
39 020-06496-Z1 A RES 22.0 OHM 1/10W ±1% NPb 0603 1 R10 PANASONIC
40 020-01167-Z1 A RES 22.1k OHM 1/10W ±1% NPb 0603 1 R11 DALE
41 020-06497-Z1 A RES 51.0 OHM 1/10W ±1% NPb 0603 1 R12 PANASONIC
42 020-01218-Z1 A RES 59k OHM 1/10W ±1% NPb 0603 FILM 1 R13 DALE
43 020-06506-Z1 A RES 24k OHM 1/10W ±1% NPb 0603 FILM 1 R17 DALE
44 020-01145-Z1 A RES 14k OHM 1/10W ±1% NPB 0603 FILM 1 R18 DALE
45 020-01016-Z1 A RES 1k OHM 1/10W ±1% NPb 0603 FILM 1 R20 DALE
46 020-06512-Z1 A RES 5.49 OHM 1/4W ±1% NPb 1206 FLM 1 R21 DALE
47 020-01227-Z1 A RES 69.8k OHM 1/10W ±1% NPb 0603 1 R22 DALE
48 034-00005-Z1 A RES PWR 2.0K OHM 2W ±5% NPb AXL 1 R26 VISHAY
49 050-00056-Z1 A XFMR 3.1mH 10% NPb TH 1 T1 KUNSHAN EAGERNESS
50 065-00355-Z1 B1 IC CRUS DIMMER LED DRVR NPb SOIC16 1 U1 Cirrus Logic
51 070-00215-Z1 A DIODE ZENER 16V 1W NPb DO-214AC 1 Z1 MICRO COMMERCIAL
52 070-00221-Z1 A DIODE TVS 250V 600W BID NPb AXL 1 Z2 ST MICROELECTRONICS
53 240-00544-Z1 A PCB CRD1610-8W-Z-NPb 1 CIRRUS LOGIC

Figure 2. Bill of Materials

C
R

D
1610-8W

6
D

S
9

74
R

D
3

4. BOARD LAYOUT
Figure 3. PCB Dimensions

C
R

D
1610-8W

D
S

9
74

R
D

3
7

Figure 4. Top Silkscreen

C
R

D
1610-8W

8
D

S
9

74
R

D
3
 Figure 5. Bottom Silkscreen

C
R

D
1610-8W

D
S

9
74

R
D

3
9

Figure 6. Top Routing

C
R

D
1610-8W

10
D

S
9

74
R

D
3
 Figure 7. Bottom Routing

CRD1610-8W
5. THERMAL IMAGING

Figure 8. Top Thermal

Figure 9. Bottom Thermal
DS974RD3 11

CRD1610-8W
6. DIMMER COMPATIBILITY - PAR 16 WITH CS1610 (108V - 132V)

Input Power 8.3W Dimmer Compatibility 836/888 Efficiency 84.3%

Date 12/19/2011 Power Factor1,6 0.91

Vendor Cirrus Logic EN55015 Compliant (Y/N) Y

Input Voltage 120V Nominal Input Power (W)1,6 8.3

Form Factor PAR 16 Maximum Input Power (W)2,6 8.5

Model # CRD1610-8W Output Voltage (V)1,4 14.8

IC CS1610 Output Current (mA)1,4 470

Topology Boost/Flyback Output Current Ripple  120Hz (mA)1,5 0

Isolation (Y/N) Y Output Power (W)1,6 7.0

Compatibility Spec. 1.0 Efficiency (%) 84.3

Dimmer Type

Flicker Free
Steady-state

Monotonic
Dimming

Max Iout (mA) Min Iout (mA)

Total
of Lamps # of Lamps # of Lamps # of Lamps

1 5 10 1 5 10 1 5 10 1 5 10

Cooper - Leading Edge Y Y Y Y Y Y 470 470 469 14 14 22 23

Cooper - Leading Edge Y Y Y Y Y Y 470 470 470 9 9 9 24

GE - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24

Leviton - Leading Edge Y Y N Y Y Y 469 469 470 10 11 11 19

Leviton - Leading Edge Y Y Y Y Y Y 469 468 469 9 9 9 24

Leviton - Trailing Edge Y Y Y Y Y Y 469 469 469 11 10 9 24

Leviton - Trailing Edge Y Y N Y Y Y 469 469 470 63 60 56 16

Leviton - Leading Edge Y Y Y Y Y Y 469 469 469 9 9 9 24

Leviton - Leading Edge Y Y N Y Y Y 469 469 469 9 9 9 19

Leviton - Leading Edge Y Y Y Y Y Y 470 469 471 9 9 9 24

Leviton - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24

Leviton - Trailing Edge Y Y Y Y Y Y 469 469 470 9 9 9 24

Leviton - Leading Edge Y Y Y Y Y Y 469 470 469 9 9 9 24

Leviton - Leading Edge Y Y Y Y Y Y 469 469 469 56 54 51 21

Leviton - Leading Edge Y Y Y Y Y Y 470 470 469 9 9 9 24

Leviton - Leading Edge Y Y Y Y Y Y 470 469 470 12 13 11 24

Leviton - Occupancy Sensor Y Y Y Y Y Y 470 470 470 0 0 0 24

Leviton - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 469 470 469 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24
Lutron - Leading Edge Y Y Y Y Y Y 470 470 469 14 13 11 24
12 DS974RD3

CRD1610-8W
Notes: 1. Tested at nominal input voltage, nominal input frequency and without a dimmer after soaking for 15 minutes

2. Tested at nominal input voltage, nominal input frequency and with a dimmer after soaking for 15 minutes

3. Compliant with IEC 61000-3-2 Class C < 25W

4. Average

5. Peak-to-peak

6. Measured with Chroma 66202 Power Analyzer

Lutron - Trailing Edge Y Y Y Y Y Y 445 440 435 9 9 9 21

Lutron - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 469 470 469 9 9 9 24

Lutron - Motion Sensor Y Y Y Y Y Y 470 469 470 0 0 0 24

Lutron - Leading Edge Y Y Y Y Y Y 470 470 470 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 433 427 421 9 9 9 21

Lutron - Leading Edge Y Y Y Y Y Y 470 469 470 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 469 469 469 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 469 469 470 9 9 9 24

Lutron - Trailing Edge Y Y Y Y Y Y 440 435 433 9 9 9 21

Lutron - Leading Edge Y Y Y Y Y Y 469 469 470 9 9 9 24

Lutron - Leading Edge Y Y Y Y Y Y 470 470 469 9 9 9 24

Lutron - Leading Edge Y Y N Y N N 469 470 0 9 9 0 16

Lutron - Leading Edge Y N N Y Y N 469 470 0 9 9 0 12

Lutron - Leading Edge Y Y Y Y Y Y 469 469 470 15 12 11 23

Pass & Seymour - Occupancy
Sensor

Y Y Y Y Y Y 469 469 470 0 0 0 24

Overall Total 836

Dimmer Type

Flicker Free
Steady-state

Monotonic
Dimming

Max Iout (mA) Min Iout (mA)

Total
of Lamps # of Lamps # of Lamps # of Lamps

1 5 10 1 5 10 1 5 10 1 5 10
DS974RD3 13

CRD1610-8W
7. INDUCTOR CONSTRUCTION
The CRD1610-8W includes a critical conduction mode (CRM) boost converter that provides power factor correction
and dimmer compatibility with a constant output current, quasi-resonant flyback stage. The following sections de-
scribe the boost and flyback inductors installed on the CRD1610-8W.

7.1 Boost Inductor
The CS1610 uses an adaptive dimmer compatibility algorithm to control the boost inductor stage, which guarantees
dimmer compatibility operation plus enables flicker-free operation with leading-edge, trailing-edge, and digital dim-
mers. The boost auxiliary winding is used for zero-current detection (ZCD) and supplies power to the CS1610.

Figure 10. Boost Inductor Schematic

7.1.1 Electrical Specifications
Characteristics conditions:

• Operating temperature range: -25 °C to +120 °C (including coil heat)

Notes: 7. Measured across pins 1 and 2.
8. Measured across pins 5 and 4.

Parameter Condition Symbol Min Typ Max Unit

Boost Inductor

Primary Inductance (Note 7) fresonant=10kHz, 0.3V at 20°C LP 1.305 1.45 1.595 mH

Primary DC Resistance (Note 7) tDCR=20°C 3.28 4.1 4.92 

Auxiliary DC Resistance (Note 8) tDCR=20°C 0.456 0.57 0.684 

2

1
5

4

200T
#34AWG
(0.16mm)

22T
#34 AWG

(0.16mm)

Primary

Auxillary
14 DS974RD3

CRD1610-8W
7.2 Flyback Transformer
The flyback transformer stage is a quasi-resonant current-regulated DC-DC Converter capable of delivering the
highest possible efficiency at a constant current while minimizing line frequency ripple. The auxiliary winding is used
for zero-current detection and overvoltage protection.

Figure 11. Flyback Transformer Schematic

7.2.1 Electrical Specifications
Characteristics conditions:

• Operating temperature range: -25 °C to +120 °C (including coil heat)

Notes: 9. Time = 2sec.
10. Measured across pins 3 and 4.
11. Measured across pins B and A.
12. Measured across pins 2 and 1.

Parameter Condition Sym Min Typ Max Unit

Flyback Transformer

Electrical Strength (Note 9) foperate=50/60Hz - 4K - VRMS

Primary Inductance (Note 10) fresonant=10kHz, 0.3V at 20°C LP 2.79 3.1 3.41 mH

Primary Leakage Inductance (Note 10) fresonant=10kHz, 0.3V at 20°C LK - - 15 H

Primary DC Resistance (Note 10) tDCR=20°C 2.175 2.90 3.625 

Secondary DC Resistance (Note 11) tDCR=20°C - - 0.22 

Auxiliary DC Resistance (Note 12) tDCR=20°C 0.3975 0.53 0.6625 

36T
35AWG
(0.14mm)

52T
#35 AWG
(0.14 mm)

13 T
35AWG
(0.14mm)

Primary

4

5

3

1

Auxiliary

2

Secondary
13T

#32AWG
(0.20mm) ×2

B

A

DS974RD3 15

CRD1610-8W
8. PERFORMANCE PLOTS

0

0.1

0.2

0.3

0.4

0.5

20 40 60 80 100 120 140 160 180

O
ut

pu
t C

ur
re

nt
 (m

A)

Dim Angle (°)

Figure 12. Typical Output Current vs. Dim Angle

Figure 13. Typical Input Power vs. Dim Angle

0

1

2

3

4

5

6

7

8

9

10

20 40 60 80 100 120 140 160 180

In
pu

t P
ow

er
 (W

)

Dim Angle (°)
16 DS974RD3

CRD1610-8W
Figure 14. Output Current vs. Line Voltage, 108VAC to 132VAC

0.00

0.20

0.40

0.60

0.80

1.00

100 110 120 130 140

O
ut

pu
t C

ur
re

nt
 (A

)

Line Voltage (V)

60

65

70

75

80

85

90

100 110 114 118 122 126 130 140

Ef
fic

ie
nc

y
(%

)

Vin (VAC)

Figure 15. Typical Efficiency vs. Line Voltage, 108VAC to 132VAC
DS974RD3 17

CRD1610-8W
Figure 16. Power Factor vs. Line Voltage, 108VAC to 132VAC

0.60

0.65

0.70

0.75

0.80

0.85

0.90

0.95

1.00

100 110 120 130 140

Po
w

er
 F

ac
to

r

Line Voltage (V)
18 DS974RD3

CRD1610-8W
Figure 17. No-dimmer Mode, Startup 120 VAC

Figure 18. No-dimmer Mode, Steady-state, 120VAC
DS974RD3 19

CRD1610-8W
Figure 19. Boost FET, Q2, Waveform

Figure 20. Flyback FET, Q4, Waveform
20 DS974RD3

CRD1610-8W
Figure 21. ILED at Maximum Dim Angle, Turn-on Waveforms

Figure 22. ILED at Medium Dim Angle, Turn-on Waveforms
DS974RD3 21

CRD1610-8W
Figure 24. ILED at Minimum Dim Angle, Turn-on Waveforms
22 DS974RD3

CRD1610-8W
9. CONDUCTED EMI
Device Under Test: CRD1610-8W-Z Operating Conditions: NOMNIAL

Test Specification: IEC 55022 Class B Operator Name: JCM

Scan Settings (1 Range)

Final Measurement

Detectors: QP, AV Peaks: 25 Meas Time: 1s Acc. Margin: 6dB

Final Measurement Results

Frequencies Receiver Settings

Start Stop Step Res BW M-Time Atten Preamp

150kHz 30MHz 4.5kHz 9kHz (6dB) 10ms Auto Off

Trace
Frequency

(MHz)
Level

(dBV)
Limit

(dBV)
Delta Limit

(dB)
Delta Ref

(dB)
Comment

1QP 0.15 61.18 66.00 -4.82 Auto L1/on
* = Limit Exceeded

1 MHz 10 MHz150 kHz 30 MHz

 10.0

 20.0

 30.0

 40.0

 50.0

 60.0

 70.0

 0.0

 80.0
dB V

Limits
55022MQP
55022MAV

Transducer
ENV216

Traces
PK+
AV

Figure 25. Conducted EMI
DS974RD3 23

CRD1610-8W
10.REVISION HISTORY

Revision Date Changes

RD1 DEC 2011 Initial release.

RD2 JAN 2012 Content change to BOM and schematic.

RD3 FEB 2012 Content change to features.
24 DS974RD3

	Features
	1. Introduction
	2. Schematic
	3. Bill Of Materials
	4. Board Layout
	5. Thermal Imaging
	6. Dimmer Compatibility - PAR 16 with CS1610 (108 V - 132 V)
	7. Inductor Construction
	7.1 Boost Inductor
	7.1.1 Electrical Specifications

	7.2 Flyback Transformer
	7.2.1 Electrical Specifications

	8. Performance Plots
	9. Conducted EMI
	10. Revision History

