Features

- 1kVDC/1 second basic isolation
- **Optional continuous short circuit protection**

Unregulated **Converters**

- **UL94 V-0** package material
- No heatsink required •

•

Efficiency up to 85% •

Description

The RI series has been specifically designed for applications where board space is at a premium since these 2 Watt converters have only a slightly larger foot print than the RO series 1 Watt converters. With efficiencies up to 85%, the full output power is available over the operating temperature range -40°C to +85°C and the converters can be used in ambient temperatures of up to 100°C with derating. The wide selection of input voltage and output voltage options plus an I/O-Isolation of 1kVDC as standard makes these converters suitable for many industrial applications.

Selection Guide					
Part Number	nom. Input Voltage [VDC]	Output Voltage [VDC]	Output Current [mA]	Efficiency typ. ⁽¹⁾ [%]	max. Capacitive Load ⁽²⁾ [µF]
RI-xx05S (3)	5, 12, 15, 24	5	400	78-83	1200
RI-xx12S ⁽³⁾	5, 12, 15, 24	12	167	80-85	680
RI-xx15S (3)	5, 12, 15, 24	15	133	80-85	680

Notes:

Note1: Efficiency is tested at nominal input and full load at +25°C ambient

Note2: Max Cap Load is tested at nominal input and full resistive load and is defined as the capacitive load that will allow start up in under 1s without damage to the converter

RI

EN60950-1 certified IEC60950-1 certified

Model Numbering

Notes:

Note3: standard part is without Continuous Short Circuit Protection add suffix "/P" for Continuous Short Circuit Protection

Ordering Examples:

RI-123.3S/P: 12V Input Voltage, 3.3V Output Voltage, Single Output with continuous short circuit protection RI-0509S: 5V Input Voltage, 9V Output Voltage, Single Output

Specifications (measured @ Ta= 25°C, nom. Vin and full load unless otherwise stated)

BASIC CHARACTERISTICS Parameter Condition Min. Max. Тур. Input Voltage Range ±10% Minimum Load (4) 0% Internal Operating Frequency 20kHz 50kHz 85kHz Output Ripple and Noise 20MHz BW 200mVp-p Notes: Note4: Operation below 10% load will not harm the converter, but specifications may not be met Efficiency vs. Load RI-xx05S RI-xx12S Efficiency [%] Efficiency [%] Output Load [%] Output Load [%] RI-xx15S Efficiency [%] - -. Output Load [%]

Specifications (measured @ Ta= 25°C, nom. Vin and full load unless otherwise stated)

Parameter		Туре	Value
Short Circuit Protection (SCP)		without suffix with suffix "/P"	
Isolation Voltage ⁽⁵⁾	I/P to O/P	tested for 1 second tested for 1 minute	1kVDC 500VAC/60Hz
Isolation Resistance			$10G\Omega$ min.
Isolation Capacitance			30pF min./ 85pF max.
Insulation Grade			basic
•	ting, reduce the time and/or the t regulations if input over-current p	est voltage rotection is also required. Recommended f	use: T2A slow blow type

Specifications (measured @ Ta= 25°C, nom. Vin and full load unless otherwise stated)

SAFETY AND CERTIFICATIONS				
Certificate Type (Safety)	Report / File Number	Standard		
Information Technology Equipment, General Requirements for Safety	1602031	IEC60950-1:2005, 2nd Edition + A2:2013		
		EN60950-1:2006 + A2:2013		
EAC	RU-AT.49.09571	TP TC 004/2011		
RoHs 2+		RoHS-2011/65/EU + AM-2015/863		

Parameter	Туре	Value
	case	non-conductive black plastic (UL94 V-1
Material	potting	epoxy, (UL94 V-0
	PCB	FR4, (UL94 V-0
Dimension (LxWxH)		11.5 x 7.6 x 10.2mn
Weight		2.0g typ

Specifications (measured @ Ta= 25°C, nom. Vin and full load unless otherwise stated)

RI Series

Dimension Drawing (mm) RECOM embossed logo **Pinning information** 11.5 7.6 Pin # Dual -Vin 1 2 +Vin 10.2 Marking -> 3 -Vout 0.51 4 +Vout Tolerance: $xx.x = \pm 0.5$ mm $xx.xx = \pm 0.25mm$.0.25^{±0.05} .0.51+0.10/-0.05 4.10 **Recommended Footprint Details** 1.00 Ø +0.15/-0 2.03 7.62 2.54 3 1 2 Top View 4 :27 2 3 4 **Bottom View** Ó -0 -0 2.54

PACKAGING INFORMATION				
Parameter	Туре	Value		
Packaging Dimension (LxWxH)	tube	520.0 x 16.0 x 9.0mm		
Packaging Quantity	tube	42pcs		
Storage Temperature Range		-55°C to +125°C		
Storage Humidity		95% RH max.		

The product information and specifications may be subject to changes even without prior written notice. The product has been designed for various applications; its suitability lies in the responsibility of each customer. The products are not authorized for use in safety-critical applications without RECOM's explicit written consent. A safety-critical application is an application where a failure may reasonably be expected to endanger or cause loss of life, inflict bodily harm or damage property. The applicant shall indemnify and hold harmless RECOM, its affiliated companies and its representatives against any damage claims in connection with the unauthorized use of RECOM products in such safety-critical applications.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

RECOM:

 RI-0505S
 RI-0512S
 RI-1205S
 RI-1212S
 RI-2412S
 RI-0505S/P
 RI-0512S/P
 RI-0515S
 RI-0515S/P
 RI-1205S/P

 RI-1212S/P
 RI-1215S
 RI-1215S/P
 RI-1505S
 RI-1505S/P
 RI-1512S
 RI-1515S
 RI-1515S/P
 RI-2405S

 RI-2405S/P
 RI-2412S/P
 RI-2415S
 RI-2415S/P
 RI-2415S/P
 RI-2415S/P