

Features

- ◆ Wide 2:1 input voltage range
- ◆ Compact SIP-8 package
- ◆ Cost optimized design
- ◆ Temperature range -40° to $+85^{\circ}\text{C}$
- ◆ I/O isolation 1000VDC
- ◆ Remote On/Off control
- ◆ Fully RoHS compliant
- ◆ 3-year product warranty

The TMR-2E series is a family of isolated 2W dc-dc converter modules with regulated output, featuring wide 2:1 input voltage ranges. The product comes in a compact SIP-8 plastic package with small footprint occupying only 2.0 cm² (0.3 square in.) of board space.

An excellent efficiency allows -40° to $+85^{\circ}\text{C}$ operation temperature. Further features include remote On/Off control and continuous short circuit protection. The compact dimensions and cost optimise design make this converters an ideal solution for applications in communication equipment, instrumentation and industrial electronics.

Models

Order code	Input voltage range	Output voltage	Output current max.	Efficiency typ.
TMR 2-0510E	4.5 – 9.0 VDC (5 VDC nominal)	3.3 VDC	500 mA	70 %
TMR 2-0511E		5 VDC	400 mA	73 %
TMR 2-0512E		12 VDC	167 mA	75 %
TMR 2-1210E	9 – 18 VDC (12 VDC nominal)	3.3 VDC	500 mA	73 %
TMR 2-1211E		5 VDC	400 mA	77 %
TMR 2-1212E		12 VDC	167 mA	80 %
TMR 2-2410E	18 – 36 VDC (24 VDC nominal)	3.3 VDC	500 mA	72 %
TMR 2-2411E		5 VDC	400 mA	77 %
TMR 2-2412E		12 VDC	167 mA	81 %
TMR 2-4810E	36 – 75 VDC (48 VDC nominal)	3.3 VDC	500 mA	71 %
TMR 2-4811E		5 VDC	400 mA	73 %
TMR 2-4812E		12 VDC	167 mA	79 %

Input Specifications

Input current at no load (nominal input voltage)	4.5–9 Vin models: 40 mA typ. 9–18 Vin models: 20 mA typ. 18–36 Vin models: 10 mA typ. 36–75 Vin models: 8 mA typ.
Input current at full load (nominal input voltage)	4.5–9 Vin models: 520 mA typ. 9–18 Vin models: 200 mA typ. 18–36 Vin models: 100 mA typ. 36–75 Vin models: 50 mA typ.
Surge voltage (1000 msec. max.)	4.5–9 Vin models: 15 V max. 9–18 Vin models: 25 V max. 18–36 Vin models: 50 V max. 36–75 Vin models: 100 V max.
Reverse voltage protection	1.0 A max.
Input voltage variation (dv/dt)	5 V/ms, max. (complies with ETS300 132 part 4.4)
Reflected input ripple current	4.5–9 Vin models: 400 mA typ. 9–18 Vin models: 300 V mA typ. 18–36 Vin models: 200 V mA typ. 36–75 Vin models: 500 V mA typ.
Conducted noise (input)	EN 55022 level A, FCC part 15, level A with external capacitor (tba)

Output Specifications

Voltage set accuracy	±2 % max
Regulation	– Input variation Vin min. to Vin max. 0.5 % max. – Load variation 25 – 100% 0.75 % max.
Minimum load	25 % of rated max. load (operation at lower load condition is safe but a higher output ripple will be experienced)
Temperature coefficient	0.1 %/°C
Ripple and noise (20 MHz bandwidth)	50 mVpk-pk max.
Transient response setting time (25% load step change)	100 µs typ.
Current limitation	>120 % of Iout max.
Short circuit protection	continuous, automatic recovery
Capacitive load	3.3 VDC models: 2'200 µF max. 5 VDC models: 1'000 µF max. 12 VDC models: 170 µF max.

General Specifications

Temperature ranges	– Operating –40°C to +85°C – Case temperature +90°C max. – Storage –55°C to +105°C
Load derating	3.0 %/K above 65°C
Humidity (non condensing)	95 % rel. H max.
Reliability, calculated MTBF (MIL-HDBK-217F @ 25°C, ground benign)	>1 Mio h
Isolation voltage (60 sec)	– Input/Output 1'000 VDC
Isolation capacity	– Input/Output 120 pF max.
Isolation resistance	– Input/Output (500 VDC) >1 GOhm
Switching frequency	100 – 650 kHz (FM)
Remote On/Off	– On: open or short circuit – Off: 2.7 to 15 VDC ref. to –Vin – Off stand by input current 1 mA max.

All specifications valid at nominal input voltage, full load and +25°C after warm-up time unless otherwise stated.

Physical Specifications

Casing material	non-conductive plastic
Potting material	silicon, UL 94V-0 rated
Weight	4.8g (0.17oz)
Soldering temperature	max. 260°C / 10 sec.

Outline Dimensions

Pin-Out	
Pin	
1	-Vin (GND)
2	+Vin (Vcc)
3	Remote On/Off
5	No con.
6	+Vout
7	-Vout
8	No con.

No con. = Pin to be isolated from circuitry

Dimensions in [mm], () = Inch
Tolerances: ±0.5 (±0.02)
Pin pitch tolerances: ±0.25 (±0.005)

Specifications can be changed any time without notice.