Features

- Efficiency up to 95%, Non isolated, no need for heatsinks
- Pin-out compatible with LM78XX Linears
- Low profile(L*W*H=11.5*8.5*17.5mm)
- Wide input range.(4.75V ~ 18V)
- Short circuit protection, Thermal shutdown
- Low ripple and noise
- "L" Version with 90° pins

Description

The R-78Bxx-1.5 Series high efficiency switching regulators are ideally suited to replace 78xx linear regulators and are pin compatible. The efficiency of up to 95% means that very little energy is wasted as heat so there is no need for any heat sinks with their additional space and mounting costs. The L-Version with 90° pins allows direct replacement for laid-flat regulators where component height is at a premium. Low ripple and noise figures and a short circuit input current of typically only 10mA round off the specifications of this versatile converter series.

Selection Guide					
Part Number* SIP3	Input Range (V)	Output Voltage (V)	Output Current (A)	Effic Min. Vin (%)	iency Max. Vin (%)
R-78B1.5-1.5	4.75 – 18	1.5	1.5	83	78
R-78B1.8-1.5	4.75 – 18	1.8	1.5	85	81
R-78B2.5-1.5	4.75 – 18	2.5	1.5	88	84
R-78B3.3-1.5	4.75 – 18	3.3	1.5	91	88
R-78B5.0-1.5	6.5 – 18	5.0	1.5	94	92
R-78B6.5-1.5	8.0 – 18	6.5	1.5	95	93

 $^{^{\}star}$ add Suffix "L" for 90° bent pins, e.g. R-78B5.0-1.5L

Specifications (refer to the standard application circuit, Ta: 25°C, minimum load = 10 %)

Characteristics	Conditions	Min.	Тур.	Max.
Input Voltage Range	All Series, see Selection Guide	4.75V		18.0V
Output Voltage Range (for customized parts)	All Series	1.5V		6.5V
Output Current	All Series	0mA*		1500mA
Short Circuit Input Current (Vin = 12V)	All Series			100mA
Internal Power Dissipation				0.65W
Short Circuit Protection		Continu	uous, automatic	recovery
Output Voltage Accuracy (At 100% Load)	All Series		±2%	±3%
Line Voltage Regulation (Vin = min. to max. at full load)	All Series		0.3%	0.5%
Load Regulation (10% to 100% full load)	All Series		0.6%	0.8%
Dynamic Load Stability (with Output Capacitor=100µF)	100% <-> 50% load		±80mV	±120mV
Transient Recovery Time		1.0ms	1.5ms	
Ripple & Noise (10% to 100% full load)	All Series		15mV	30mVp-p
Temperature Coefficient	-40°C ~ +85°C ambient		0.	015%/°C
Max capacitance Load	with normal start-up time, r	o external co	omponents	1000µF
	with $<$ 1 second start up tim	ne + diode pr	rotection circuit	6800µF
Switching Frequency		300kHz	340kHz	380kHz
			continued on n	out page

continued on next page

INNOLINEDC/DC-Converter

with year Warranty

1.5 AMP SIP3 Single Output

EN-55022 Certified EN-55024 Certified IEC/EN-60950-1 Certified

R-78B-1.5

Derating-Graph

(Ambient Temperature)

INNOLINE DC/DC-Converter

R-78Bxx-1.5 (L) Series

Characteristics	Conditions	Min.	Tun	Max
		IVIIII.	Тур.	
Quiescent Current	Vin = min. to max. at 0% load		7mA	9m <i>F</i>
Input Reflected Ripple Current	All Series		150mA	200mAp-r
Operating Temperature Range		-40°C		+85°C
Operating Case Temperature				+100°C
Storage Temperature Range		-55°C		+125°C
Case Thermal Impedance				60°C/W
Relative Humidity				95% RF
Case Material		Epoxy wit	th Non-Conductive Pla	stic Case (UL94V-0)
Potting Material				Silicone (UL94V-0)
Package Weight			4g	
Packing Quantity				42 pcs per Tube
Conducted Emissions	EN55022			Class E
Radiated Emissions	EN55022			Class E
ESD	EN61000-4-2			Class A
IEC/EN General Safety	Report: LVD 1603123		IEC/EN-60950-1	2nd Edition + AM:2
MTBF (+25°C) Detailed Information see (+71°C) Application Notes chapter "MTBF"	using MIL-HDBK 217F			3250 x 10 ³ hours
	using MIL-HDBK 217F			1059 x 10 ³ hours

^{*}Note: Operation under no load will not damage these devices, however they may not meet all specifications. A minimum load of 10mA is recommended

Typical Application Circuit

Characteristics

Efficiency

Ripple

R-78Bxx-1.5 (L) Series

Characteristics

Efficiency Vs Load (Vin=Max)

Ripple

Ripple Vs Load (Vin=Max)

Optional Protection Circuit

Add a blocking diode to Vout if current can flow backwards into the output, as this can damage the converter when it is powered down.

The diode can either be fitted across the device if the source is low impedance or fitted in series with the output (recommended).

Optional Protection 1:

Optional Protection 2:

INNOLINE DC/DC-Converter

R-78Bxx-1.5 (L) Series

Application Examples

High efficiency multiple output

- Wide input range suits both 12V and 7.2V battery packs
- 5.2kV isolated short circuit protected outputs for analogue circuits, e.g. medical grade interface
- High efficiency +5V/1A protected output for digital circuits
- Further decoupling filtering may be necessary between the converters

Isolated, wide Input range, Distributed Power Architecture (Point of Load)

Package Style and Pinning (mm)

Recommended Footprint Details

	-	11.50	·	
0.25	Во	ttom Vi	ew	
3.21→		5.08		2.0

i iii ooiiilootioiis	
Pin #	
1	+Vin
2	GND
3	+Vout

xx.x ±0.5mm xx.xx ±0.25mm

Pin Connections

The product information and specifications are subject to change without prior notice. RECOM products are not authorized for use in safety-critical applications (such as life support) without RECOM's explicit written consent. A safety-critical application is defined as an application where a failure of a RECOM product may reasonably be expected to endanger or cause loss of life, inflict bodily harm or damage property. The buyer 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.