Features

Unregulated

Converters

- 1:1 input range
- Low cost 1W converter
- Efficiency up to 76%
- -40°C to +85°C operating temperature range
- EN/IEC/UL60950-1 certified

Description

The RBE-0505S is a low cost 1W DC/DC converters in a standard SIP7 footprint. This makes it suitable for price sensitive industrial, test and measurement and high volume applications. The RBE converter is pin-compatible with the RB converter series, but offers only the most popular 0505 voltage combination, offering a simple way to cost-down an existing application. The RBE is fully certified to EN/IEC/UL/CSA/ EAC and comes with a 3 year warranty.

1 Watt SIP7 Single Output

RBE

RECO

DC/DC Converter

Selection Guide	9			
Part Number	Input Voltage [VDC]	Output Voltage [VDC]	Output Current [mA]	Efficiency ⁽¹⁾ max. [%]
RBE-0505S	5	5	200	76

Notes:

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

Ordering Examples:

RBE-0505S: 5VDC Input Voltage, 5VDC Output Voltage, Single Output

UL60950-1 certified CAN/CSA-C22.2 No 60950-1 certified EN60950-1 certified IEC60950-1 certified

RBE Series

Specifications (measured @ Ta= 25°C, nom. Vin, full load and after warm-up otherwise stated)

RBE Series

Specifications (measured @ Ta= 25°C, nom. Vin, full load and after warm-up otherwise stated)

Deviation vs. Load

Parameter	Т	<u>ī</u> ype	Value
Short Circuit Protection (SCP)			1 second
colotion Voltage (3)	I/P to O/P	tested for 1 second	1kVDC
solation Voltage (3)		rated for 1 minute	500VAC
solation Resistance			$1 \text{G}\Omega$ min.
solation Capacitance			75pF max.
nsulation Grade			basic

Note4: Refer to local wiring regulations if input over-current protection is also required. Recommended fuse: T1A slow blow type

ENVIRONMENTAL			
Parameter	Condition		Value
Operating Temperature Range	full load (see graph)		-40°C to + 85°C
Operating Altitude			2000m
Operating Humidity	non-condensing		95% RH max.
Pollution Degree			PD2
MTBF	according to MIL-HDBK-217F, G.B.	+25°C +85°C	2400 x 10 ³ hours 650 x 10 ³ hours

Specifications (measured @ Ta= 25°C, nom. Vin, full load and after warm-up otherwise stated)

Derating Graph

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
Information Technology Equipment, General Requirements for Safety	E358085-A4-UL	UL60950-1, 2nd Edition:2007 CAN/CSA C22.2 No. 60950-1-03, 2nd Edition:2007
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-0
Material	potting	epoxy, (UL94 V-0
	PCB	FR4, (UL94 V-0
Dimension (LxWxH)		19.6 x 6.0 x 10.2mm
Weight		2.2g typ

Specifications (measured @ Ta= 25°C, nom. Vin, full load and after warm-up otherwise stated)

RBE Series

Dimension Drawing (mm)

PACKAGING INFORMATION		
Parameter	Туре	Value
Packaging Dimension (LxWxH)	tube	520.0 x 16.0 x 9.0mm
Packaging Quantity	tube	25pcs
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.