

S36SE series

17W Single output DC/DC Converter

The S36SE series are miniature, isolated 17W DC/DC converters with 1500VDC isolation. The S36SE family comes with a host of industry-standard features, such as over current protection, over voltage protection, and remote on/off. All models have an untra-wide 4:1 input voltage range (18V to 75V). With operating temperature of -40°C to +85°C, it is suitable for customers' critical applications, such as process control and automation, transportation, data communication and telecom equipment, test equipment, medical device and everywhere where space on the PCB is critical.

Model Lis	Model List											
Model Number	Input Voltage	Output Voltage	Output	Current	Input Current		Load Regulation	Maxcapacitive Load	Efficiency (typ.)			
	(Range)		Max.	Min.	@Max. Load	@No Load			@Max. Load			
	VDC	VDC	mA	mA	mA(typ.)	mA(typ.)	mV	uF	%			
S36SE3R305	20	3.3	5000	0	1300	20	10	1000	86.5			
S36SE05003	36 (18 a 75)	5	3000	0	1100	15	10	1000	83.5			
S36SE12001	(18 ~ 75)	12	1300	0	1100	15	10	500	87			

Input Characteristics

inpar onal actoristics					
Item	Model	Min.	Тур.	Max.	Unit
Input Surge Voltage (100 msec)	All Models			100	VDC
Input Turn-On Voltage Threshold	All Models	16	17	18	VDC
Input Turn-Off Voltage Threshold	All Models	15	16	17	VDC
Input Under-Voltage Lockout Hysteresis	All Models	0.5	1	1.5	VDC
Off-Converter Input Current	All Models		5		mA
Reverse Polarity Input Current	All Models			0.3	A
Input Filter	All Models		Internal	PI Filter	
	3.3V		3.6		W
Internal Power Dissipation	5V		3.6		W
	12V		3.0		W

Output Characteristics										
Item	Conditions	Min.	Тур.	Max.	Unit					
Output Voltage Accuracy			±1.0	±2.0	%Vo					
Output Voltage Balance	Dual Output, Balanced Loads				%Vo					
Line Regulation	Vin=18V to 75V			10	mV					
Load Regulation	lo=0% to 100%			10	mV					
Notes										
Ripple & Noise (20MHz)	3.3V, 1uF ceramic, 10uF tantalum		50		mV _{P-P}					
Ripple & Noise (20MHz)	5V, 1uF ceramic, 10uF tantalum		50		mV _{P-P}					
Ripple & Noise (20MHz)	12V, 1uF ceramic, 10uF tantalum		50		mV _{P-P}					
Total Outupt Voltage Range	Over load, line and temperature			±3	%Vo					
Output DC Current-Limit Range	Output Voltage 10% Low	110		150	%lomax					
Short Output Protection	Continuous, Auto-recovery									
Output Over-Voltage Protection		115		150	%Vo					

General Characteristics										
Item	Conditions	Min.	Тур.	Max.	Unit					
I/O Isolation Voltage (rated)				1500	VDC					
I/O Isolation Resistance		10			MΩ					
I/O Isolation Capacitance			1000		pF					
Switching Frequency			450		KHz					
MTBF (calculated)	lo=80%lomax, Ta=25°C,300LFM		5M		Hours					

Recommend External Input Fuse

- All Models
- 2000mA Slow-Blow Type

Environmental Specifications

Parameter	Conditions	Min.	Max.	Unit		
Operating Temperature Range (with Derating)	Ambient	-40	+85	C°		
Case Temperature			+105	C		
Storage Temperature Range		-50	+125	C°		
Humidity (non condensing)			95	% rel. H		
Cooling	Free-Air convection					
Lead Temperature (1.5mm from case for 10Sec.)			260	C°		

- 1 Specifications typical at Ta=+25°C, resistive load, nominal input voltage and rated output current unless otherwise noted.
- 2 Ripple & Noise measurement bandwidth is 0-20MHz.
- 3 All DC/DC converters should be externally fused at the front end for protection.
- 4 Specifications are subject to change without notice.

Mechanical Drawing

Physical Outline	е	
Case Size	:	29.4x25.6x10.2mm (1.16x1.01x0.40 Inches)
Case Material	:	Al alloy; finish: anodize black
Baseplate material		No conductive FR-4
Pin material		Copper with matte Tin plating and Nickel under plating
Weight	:	18.0grams

Part Numbering System

Tarti	unnbern	ig Syste							
S	36	S	E	120	01	N	R	F	G
Form	Input	Number	Product	Output	Output	On/off	Pin length		Option
factor	voltage	of output	series	voltage	current	logic	Finlengin		Code
S -	36 -	S - single	E -	3R3 - 3.3V	05 - 5A	N -	K - 0.110"	F - RoHS 6/6	G - with
	18~75V			3K3 - 3.3V	negative				metal case
				050 - 5V	03 - 3A	P - Positive	N - 0.146"	(Lead Free)	
				120 - 12V	01 – 1A		R - 0.171"	Space -	
				120 - 120	01 – TA			RoHS5/6	
							D - 0.24"		
							S - 0.189"		

WARRANTY

Delta offers a three (3) years limited warranty.Complete warranty information is listed on our web site or is available upon request from Delta. Information furnished by Delta is believed to be accurate and reliable. However, no responsibility is assumed by Delta for its use, nor for any infringements of patents or other rights of third parties, which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Delta. Delta reserves the right to revise these specifications at any time, without notice.

DELPHI SERIES

Delphi S36SE, 17W 1x1 Brick Series DC/DC Power Modules: 18~75V in, 12V/1.3A out

The Delphi S36SE series, 1x1 sized, 18~75Vin, single output, isolated DC/DC converters are the latest offering from a world leader in power systems technology and manufacturing — Delta Electronics, Inc. This product family is available in either a surface mount or through-hole package and provides up to 17 watts of power or 5A of output current (3.3V and below) in a standard 1x1 form factor (1.10"x0.96"x0.33"). The pinout is compatible with the popular industry standard 1x2 sized products. With creative design technology and optimization of component placement, these converters possess outstanding electrical and thermal performance, as well as extremely high reliability under highly stressful operating conditions. The S36SE 12V module could provide full output power without any airflow up to 80°C ambient temperature while keeping the component junction temperatures under most derating guidelines. Typical efficiency of 12V/1.3A module is better than 87% and all modules are fully protected from abnormal input/output voltage, current, and temperature conditions.

DATASHEET DS_S36SE12001_09292014

FEATURES

- High efficiency : 87% @ 12V/1.3A
- Industry standard 1x1 pinout
- Size: 27.9x24.4x8.7mm (1.10"x0.96"x0.34")
- Fixed frequency operation
- SMT and Through-hole versions
- 4:1 input voltage range
- Input UVLO
- Output OCP, OVP and OTP
- Monotonic startup into normal and pre-bias loads
- Output voltage trim ±10%
- 2250V isolation and basic insulation
- No minimum load required
- ISO 9001, TL 9000, ISO 14001, QS9000, OHSAS18001 certified manufacturing facility
- UL/cUL 60950-1 (US & Canada)
 Recognized

OPTIONS

- Positive, negative, or no On/Off
- OTP and output OVP, OCP mode, Auto-restart (default) or latch-up
- Surface mounted pins
- Encapsulated with plastic case

APPLICATIONS

- Optical Transport
- Data Networking
- Communications, including Wireless and traditional Telecom
- Servers

TECHNICAL SPECIFICATIONS

 $T_A = 25^{\circ}C$, airflow rate = 300 LFM, $V_{in} = 48$ Vdc, nominal Vout unless otherwise noted.

PARAMETER	NOTES and CONDITIONS	S365	SE1200	1 (Standard)		
		Min.	Тур.	Max.	Units	
ABSOLUTE MAXIMUM RATINGS						
Input Voltage Continuous				80	Vdc	
Transient(100ms)	100ms			100	Vdc	
Operating Case Temperature (Open Frame)	Refer to Figure 20 for measuring point	-40		123	°C	
Operating Case Temperature (Encapsulated)	Refer to Figure 23 for measuring point	-40		109	°Č	
Storage Temperature		-55		125	°C	
Input/Output Isolation Voltage				2250	Vdc	
INPUT CHARACTERISTICS						
Operating Input Voltage		18		75	Vdc	
Input Under-Voltage Lockout						
Turn-On Voltage Threshold		16	17	18	Vdc	
Turn-Off Voltage Threshold		15	16	17	Vdc	
Lockout Hysteresis Voltage	100% Lood 19\/m	0.5	1	1.5	Vdc	
Maximum Input Current No-Load Input Current	100% Load, 18Vin		15	1.1	A	
Off Converter Input Current			15 5		mA mA	
Inrush Current (I ² t)			5	0.01	A ² s	
Input Reflected-Ripple Current	P-P thru 12µH inductor, 5Hz to 20MHz		8	0.01	mA	
Input Voltage Ripple Rejection	120 Hz		60		dB	
OUTPUT CHARACTERISTICS						
Output Voltage Set Point	Vin=48V, Io=Io.max, Tc=25°C	11.82	12.00	12.18	Vdc	
Output Voltage Regulation						
Over Load	lo=lo, min to lo, max		±3	±10	mV	
Over Line	Vin=18V to 75V		±3	±10	mV	
Over Temperature	Tc=-40°C to 100°C		±120		mV	
Total Output Voltage Range	Over sample load, line and temperature	11.64		12.36	V	
Output Voltage Ripple and Noise	5Hz to 20MHz bandwidth					
Peak-to-Peak	Full Load, 1µF ceramic, 10µF tantalum		50		mV	
RMS	Full Load, 1µF ceramic, 10µF tantalum		15		mV	
Operating Output Current Range		0	400	1.3	A	
Output DC Current-Limit Inception	Output Voltage 10% Low	110	120	130	<mark>%</mark>	
Output DC Current-Limit Inception (For option code R) DYNAMIC CHARACTERISTICS	Output Voltage 10% Low		140		70	
Output Voltage Current Transient	48V, 10µF Tan & 1µF Ceramic load cap, 0.1A/µs					
Positive Step Change in Output Current	50% Io.max to 75% Io.max		150		mV	
Negative Step Change in Output Current	75% Io.max to 50% Io.max		150		mV	
Settling Time (within 1% Vout nominal)			600		us	
Turn-On Transient						
Start-Up Time, From On/Off Control			16	25	ms	
Start-Up Time, From Input			16	25	ms	
Maximum Output Capacitance	Full load; 5% overshoot of Vout at startup			500	μF	
EFFICIENCY						
100% Load			87.5		%	
60% Load		_	85.5		%	
ISOLATION CHARACTERISTICS						
Input to Output		4.2		2250	Vdc	
Isolation Resistance		10	4000		MΩ	
			1000		pF	
FEATURE CHARACTERISTICS			450		let te	
Switching Frequency ON/OFF Control, Negative Remote On/Off logic			450		kHz	
Logic Low (Module On)	Von/off	-0.7		0.8	V	
Logic Low (Module Off)	Von/off	2		18	V	
ON/OFF Control, Positive Remote On/Off logic		4		10	v	
Logic Low (Module Off)	Von/off	-0.7		0.8	V	
Logic High (Module On)	Von/off	2		18	V	
ON/OFF Current (for both remote on/off logic)	Ion/off at Von/off=0.0V		0.25		mA	
Leakage Current (for both remote on/off logic)	Logic High, Von/off=15V			30	uA	
Output Voltage Trim Range	Across Trim Pin & +Vo or –Vo, Pout≦max rated	-10%		10%	%	
Output Over-Voltage Protection	Over full temp range;	13.8		16.8	V	
GENERAL SPECIFICATIONS						
	lo=80% of lo, max; Ta=25°C, 300LFM		5.74		M hours	
MTBF						
Weight			9.0		grams	
	Refer to Figure 20 for measuring point Refer to Figure 23 for measuring point				grams °C °C	

2

Figure 1: Efficiency vs. load current for minimum, nominal, and maximum input voltage at 25°C.

Figure 3: Typical full load input characteristics at room temperature.

Figure 5: (For negative remote on/off logic) Turn-on transient at zero load current (5 ms/div). Vin=48V. Top Trace: Vout, 5V/div, Bottom Trace: ON/OFF input, 5V/div.

DS_S36SE12001_09292014

Figure 2: Power dissipation vs. load current for minimum, nominal, and maximum input voltage at 25°C.

Figure 4: (For negative remote on/off logic) Turn-on transient at full rated load current (5 ms/div). Vin=48V. Top Trace: Vout, 5V/div; Bottom Trace: ON/OFF input, 5V/div.

Figure 6: (For positive remote on/off logic) Turn-on transient at full rated load current (5 ms/div). Vin=48V. Top Trace: Vout, 5V/div; Bottom Trace: ON/OFF input, 5V/div.

ELECTRICAL CHARACTERISTICS CURVES (CON.)

Figure 7: (For positive remote on/off logic)Turn-on transient at zero load current (5 ms/div). Vin=48V. Top Trace: Vout, 5V/div; Bottom Trace: ON/OFF input, 5V/div.

Figure 9: Output voltage response to step-change in load current (50%-75% of Io, max; di/dt = $0.1A/\mu$ s). Load cap: 10μ F tantalum capacitor and 1μ F ceramic capacitor. Top Trace: Vout (100mV/div, 100us/div), Bottom Trace: Iout (0.5A/div). Scope measurement should be made using a BNC cable (length shorter than 20 inches). Position the load between 51 mm to 76 mm (2 inches to 3 inches) from the module.

Figure 8: Output voltage response to step-change in load current (75%-50% of Io, max; di/dt = $0.1A/\mu$ s). Load cap: 10μ F tantalum capacitor and 1μ F ceramic capacitor. Top Trace: Vout (100mV/div, 100us/div), Bottom Trace: Iout (0.5A/div). Scope measurement should be made using a BNC cable (length shorter than 20 inches). Position the load between 51 mm to 76 mm (2 inches to 3 inches) from the module.

Figure 10: Test set-up diagram showing measurement points for Input Terminal Ripple Current and Input Reflected Ripple Current. Note: Measured input reflected-ripple current with a simulated source Inductance (L_{TEST}) of 12 µH. Capacitor Cs offset possible battery impedance. Measure current as shown below.

Figure 11: Input Terminal Ripple Current, *i*_c, at full rated output current and nominal input voltage with 12μ H source impedance and 33μ F electrolytic capacitor (20mA/div, 1us/div)

Figure 13: Output voltage noise and ripple measurement test setup

Figure 12: Input reflected ripple current, i_s , through a 12 μ H source inductor at nominal input voltage and rated load current (20 mA/div, 2us/div)

Figure 14: Output voltage ripple at nominal input voltage and rated load current (Io=1.3A)(50 mV/div, 5us/div)

Load capacitance: 1μ F ceramic capacitor and 10μ F tantalum capacitor. Bandwidth: 20 MHz. Scope measurements should be made using a BNC cable (length shorter than 20 inches). Position the load between 51 mm to 76 mm (2 inches to 3 inches) from the module

Figure 15: Output voltage vs. load current showing typical current limit curves and converter shutdown points

DESIGN CONSIDERATIONS

Input Source Impedance

The impedance of the input source connecting to the DC/DC power modules will interact with the modules and affect the stability. A low ac-impedance input source is recommended. If the source inductance is more than a few μ H, we advise adding a 10 to 100 μ F electrolytic capacitor (ESR < 0.7 Ω at 100 kHz) mounted close to the input of the module to improve the stability.

Layout and EMC Considerations

Delta's DC/DC power modules are designed to operate in a wide variety of systems and applications. For design assistance with EMC compliance and related PWB layout issues, please contact Delta's technical support team. An external input filter module is available for easier EMC compliance design. Below is the example of using Delta latest FL75L07 A input filter tested with S36SE series to meet class B in CISSPR 22.

Schematic and Components List

C1 is 22uF/100V, low ESR Aluminum cap;

C2 is 2.2uF ceramic cap;

C3 is 22nF ceramic capacitor;

FL75L07 A is Delta input EMI filter module.

Test Result

Test result is in compliance with CISPR 22 class B, which is shown as below:

Vin=48V, Po=15W, average mode

Safety Considerations

The power module must be installed in compliance with the spacing and separation requirements of the end-user's safety agency standard, i.e., UL60950, CAN/CSA-C22.2 No. 60950-00 and EN60950: 2000 and IEC60950-1999, if the system in which the power module is to be used must meet safety agency requirements.

Basic insulation based on 75 Vdc input is provided between the input and output of the module for the purpose of applying insulation requirements when the input to this DC-to-DC converter is identified as TNV-2 or SELV. An additional evaluation is needed if the source is other than TNV-2 or SELV.

When the input source is SELV circuit, the power module meets SELV (safety extra-low voltage) requirements. If the input source is a hazardous voltage which is greater than 60 Vdc and less than or equal to 75 Vdc, for the module's output to meet SELV requirements, all of the following must be met:

6

- The input source must be insulated from the ac mains by reinforced or double insulation.
- The input terminals of the module are not operator accessible.
- If the metal baseplate is grounded, one Vi pin and one Vo pin shall also be grounded.
- A SELV reliability test is conducted on the system where the module is used, in combination with the module, to ensure that under a single fault, hazardous voltage does not appear at the module's output.

When installed into a Class II equipment (without grounding), spacing consideration should be given to the end-use installation, as the spacing between the module and mounting surface have not been evaluated.

The power module has extra-low voltage (ELV) outputs when all inputs are ELV.

This power module is not internally fused. To achieve optimum safety and system protection, an input line fuse is highly recommended. The safety agencies require a normal-blow fuse with 5A maximum rating to be installed in the ungrounded lead. A lower rated fuse can be used based on the maximum inrush transient energy and maximum input current.

Soldering and Cleaning Considerations

Post solder cleaning is usually the final board assembly process before the board or system undergoes electrical testing. Inadequate cleaning and/or drying may lower the reliability of a power module and severely affect the finished circuit board assembly test. Adequate cleaning and/or drying is especially important for un-encapsulated and/or open frame type power modules. For assistance on appropriate soldering and cleaning procedures, please contact Delta's technical support team.

FEATURES DESCRIPTIONS

Over-Current Protection

The modules include an internal output over-current protection circuit, which will endure current limiting for an unlimited duration during output overload. If the output current exceeds the OCP set point, the modules will automatically shut down, and enter hiccup mode or latch mode, which is optional.

For hiccup mode, the module will try to restart after shutdown. If the overload condition still exists, the module will shut down again. This restart trial will continue until the overload condition is corrected.

For latch mode, the module will latch off once it shutdown. The latch is reset by either cycling the input power or by toggling the on/off signal for one second.

Over-Voltage Protection

The modules include an internal output over-voltage protection circuit, which monitors the voltage on the output terminals. If this voltage exceeds the over-voltage set point, the module will shut down, and enter in hiccup mode or latch mode, which is optional.

For hiccup mode, the module will try to restart after shutdown. If the overload condition still exists, the module will shut down again. This restart trial will continue until the over-voltage condition is corrected.

For latch mode, the module will latch off once it shutdown. The latch is reset by either cycling the input power or by toggling the on/off signal for one second.

Over-Temperature Protection

The over-temperature protection consists of circuitry that provides protection from thermal damage. If the temperature exceeds the over-temperature threshold the module will shut down, and enter in hiccup mode or latch mode, which is optional.

For auto-restart mode, the module will monitor temperature after shut down. Once the temperature is within the specification, the module will be auto-restarted.

For latch mode, the module will latch off once it shutdown. The latch is reset by either cycling the input power or by toggling the on/off signal for one second.

DS_S36SE12001_09292014

Remote On/Off

The remote on/off feature on the module can be either negative or positive logic. Negative logic turns the module on during a logic low and off during a logic high. Positive logic turns the modules on during a logic high and off during a logic low.

Remote on/off can be controlled by an external switch between the on/off terminal and the Vi(-) terminal. The switch can be an open collector or open drain.

For negative logic if the remote on/off feature is not used, please short the on/off pin to Vi(-). For positive logic if the remote on/off feature is not used, please leave the on/off pin floating.

Figure 16: Remote on/off implementation

FEATURES DESCRIPTIONS (CON.)

Output Voltage Adjustment

To increase or decrease the output voltage set point, the modules may be connected with an external resistor between the TRIM pin and either the Vo(+) or Vo(-). The TRIM pin should be left open if this feature is not used.

Figure 17: Circuit configuration for trim-down (decrease output voltage)

If the external resistor is connected between the TRIM and Vo(+) pins, the output voltage set point decreases (Fig. 17). The external resistor value required to obtain an output voltage change from 12V to the desired Vo_adj is defined as:

Rtrim_down = $\frac{(Vo_adj - 2.5) \cdot 10000}{12 - Vo_adj} - 5110$

Ex. When Trim-down -10%

Vo_adj=12V×(1-10%)=10.8V

Rtrim_down = $\frac{(10.8 - 2.5) \cdot 10000}{12 - 10.8} - 5110$

Rtrim_down = 6.406×10^4 ohm

Figure 18: Circuit configuration for trim-up (increase output voltage)

If the external resistor is connected between the TRIM and Vo(-) the output voltage set point increases (Fig. 18). The external resistor value required to obtain an output voltage change from 12V to the desired Vo_adj is defined as:

Rtrim_up =
$$\frac{2.5 \cdot 10000}{\text{Vo}_adj - 12} - 5110$$

Ex. When Trim-up +10%

Rtrim_up =
$$\frac{2.5 \cdot 10000}{13.2 - 12} - 5110$$

Rtrim_up = 1.572×10^4 ohm

When using trim function, the output voltage of the module is usually increased, which increases the power output of the module with the same output current.

Care should be taken to ensure that the maximum output power of the module remains at or below the maximum rated power.

DS_S36SE12001_09292014

9

THERMAL CONSIDERATIONS

Thermal management is an important part of the system design. To ensure proper, reliable operation, sufficient cooling of the power module is needed over the entire temperature range of the module. Convection cooling is usually the dominant mode of heat transfer.

Hence, the choice of equipment to characterize the thermal performance of the power module is a wind tunnel.

Thermal Testing Setup

Delta's DC/DC power modules are characterized in heated vertical wind tunnels that simulate the thermal environments encountered in most electronics equipment. This type of equipment commonly uses vertically mounted circuit cards in cabinet racks in which the power modules are mounted.

The following figure shows the wind tunnel characterization setup. The power module is mounted on a test PWB and is vertically positioned within the wind tunnel. The space between the neighboring PWB and the top of the power module is constantly kept at 6.35mm (0.25").

Note: Wind Tunnel Test Setup Figure Dimensions are in millimeters and (Inches)

Figure 19: Wind tunnel test setup

DS_S36SE12001_09292014

Thermal Derating

Heat can be removed by increasing airflow over the module. To enhance system reliability, the power module should always be operated below the maximum operating temperature. If the temperature exceeds the maximum module temperature, reliability of the unit may be affected.

THERMAL CURVES (OPEN FRAME)

Figure 21: Output current vs. ambient temperature and air velocity @ V_{in}=24V (Either Orientation)

Figure 22: Output current vs. ambient temperature and air velocity @ V_{in}=48V (Either Orientation)

THERMAL CURVES (ENCAPSULATED)

Figure 23: Temperature measurement location The allowed maximum hot spot temperature is defined at 109 C.

Figure 24: Output current vs. ambient temperature and air velocity $@V_{in}=24V$ (Either Orientation)

Figure 25: Output current vs. ambient temperature and air velocity (a) V_{in} =48V (Either Orientation)

LEADED (Sn/Pb) PROCESS RECOMMEND TEMPERATURE PROFILE

Note: The temperature refers to the pin of S36SE, measured on the pin +Vout joint.

LEAD FREE (SAC) PROCESS RECOMMEND TEMPERATURE PROFILE

Note: The temperature refers to the pin of S36SE, measured on the pin +Vout joint.

MECHANICAL DRAWING

Surface-mount module

Through-hole module

DIMENSIONS ARE IN MILLIMETERS AND (INCHES) TOLERANCES: X.Xmm±0.5mm(X.XX in.±0.02 in.) X.XXmm±0.25mm(X.XXX in.±0.010 in.)

<u>Pin No.</u>	<u>Name</u>	Function
1	+Vin	Positive input voltage
2	-Vin	Negative input voltage
3	ON/OFF(Optional)	Remote ON/OFF (Optional)
4	-Vout	Negative output voltage
5	TRIM (Optional)	Output voltage trim (Optional)
6	+Vout	Positive output voltage

13

MECHANICAL DRAWING (PLASTIC CASE ENCAPSULATED AND THROUGH-HOLE)

SIDE VIEW

NOTES: DIMENSIONS ARE IN MILLIMETERS AND (INCHES) TOLERANCES: X.Xmm±0.5mm(X.XX in.±0.02 in.) X.XXmm±0.25mm(X.XXX in.±0.010 in.)

PART NUMBERING SYSTEM

S	36	S	Е	120	01	N	R	F	В
Product Type	Input Voltage	Number of Outputs	Product Series	Output Voltage	Output Current	ON/OFF Logic	Pin Length		Option Code
S - Small Power	18V~75V	S - Single	1x1, 17W	120 - 12V	0 1- 1.3A	N - Negative (Default) P - Positive E - No remote on/off control pin	R - 0.170" (Default) N - 0.145" K - 0.110" M - SMD	(Lead Free)	A - No trim pin B - With trim pin (Default) R - With trim pin and OCP 140% F - Encapsulated and with trim

MODEL LIST

MODEL NAME	INPUT		OUT	PUT	EFF @ 100% LOAD
S36SE3R305NRFB	18V~75V	1.3A	3.3V	5A	86.5%
S36SE05003NRFB	18V~75V	1.1A	5.0V	3A	83.0%
S36SE12001NRFB	18V~75V	1.1A	12V	1.3A	87.0%
S36SE12001ERFF	18V~75V	1.1A	12V	1.3A	87.0%
S36SE12001NRFR	18V~75V	1.1A	12V	1.3A	87.0%

Note:

1. Default remote on/off logic is negative;

2. Default pin length is 0.170";

3. Default OTP and output OVP, OCP mode is auto-restart

4. For different options, please refer to part numbering system above or contact your local sales office.

CONTACT: www.deltaww.com/dcdc

USA: Telephone: East Coast: 978-656-3993 West Coast: 510-668-5100 Fax: (978) 656 3964 Email: <u>DCDC@delta-corp.com</u>

Europe: Phone: +31-20-655-0967 Fax: +31-20-655-0999 Email: <u>DCDC@delta-es.com</u> Asia & the rest of world: Telephone: +886 3 4526107 ext 6220~6224 Fax: +886 3 4513485 Email: DCDC@delta.com.tw

WARRANTY

Delta offers a two (2) year limited warranty. Complete warranty information is listed on our web site or is available upon request from Delta.

Information furnished by Delta is believed to be accurate and reliable. However, no responsibility is assumed by Delta for its use, nor for any infringements of patents or other rights of third parties, which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Delta. Delta reserves the right to revise these specifications at any time, without notice.

15

Mouser Electronics

Authorized Distributor

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

Delta Electronics:

 S36SE12001NMFB
 S36SE12001PDFG
 S36SE12001NRFB
 S36SE12001NRFG
 S36SE12001NRFG

 S36SE12001PKFG
 S36SE12001PNFG
 S36SE12001PRFG
 S36SE12001EKFG
 S36SE12001EKFG

 S36SE12001ERFG
 S36SE12001NKFG
 S36SE12001NKFG
 S36SE12001EKFG
 S36SE12001EKFG