

Features

Switching Regulator

- Boost converter
- Efficiency 93% , >80% with 10% load
- Input range down to 0.65V
- Continuous short circuit protection
- 7µA input current in standby
- -40°C to +100°C operation
- IEC/EN62368-1 certified, CB report

RECOM DC/DC Converter

R-78S

0.1 Amp
SIP4
Single Output

IEC/EN62368-1 certified
CB report, EAC
EN55032 compliant

Description

The R-78S is a DC/DC boost converter designed to run from single cell batteries. The input voltage range of 0.65V-3.3V means that alkaline, NiCd, NiMH, zinc-carbon or lithium chemistry cells can be used to generate a stable 1.8V, 3.3V or 3.6V output to power microprocessors, WLAN/Bluetooth modules and IoT systems. The very high efficiency and low standby consumption can be used to extend battery lifetimes until the „last gasp“ to get the maximum available energy out of the cell. The wide operating temperature of -40°C to +100°C, short circuit protection, OTP, Class A EMC and 3-year warranty round off this high performance converter.

Selection Guide

Part Number	Input Voltage Range ⁽³⁾ [VDC]	Output Voltage [VDC]	Output Current [mA]	Efficiency ⁽¹⁾		Max. Capacitive Load ⁽²⁾ [µF]
				@ min Vin [%]	@ typ. Vin [%]	
R-78S1.8-0.1	0.65-1.3	1.8	100	92	93	470
R-78S3.3-0.1	0.65-3.15	3.3	100	92	93	470
R-78S3.6-0.1	0.65-3.3	3.6	100	92	93	470

Notes:

Note1: Efficiency is tested at nom. input voltage and full load. (refer to Basic characterisitc below)

Note2: Max. Cap Load is tested by nominal input and full resistive load

Note3: For more information, please refer to "Line Derating" on page I-2

Model Numbering

R-78S- -0.1
Output Voltage Output Current

Specifications (measured @ Ta= 25°C, 1.5Vin, full load and after warm-up unless otherwise stated)

BASIC CHARACTERISTICS						
Parameter	Condition			Min.	Typ.	Max.
Input Voltage	R-78S1.8-0.1	nom. Vin=	1.2VDC	0.65VDC	1.2VDC	1.3VDC
	R-78S3.3-0.1		1.5VDC		1.5VDC	3.15VDC
	R-78S3.6-0.1		1.5VDC		1.5VDC	3.3VDC
Under Voltage Lockout	DC-DC OFF				0.4VDC	
Overload Capability ⁽⁴⁾	peak duty cycle 10%					150%, 10s
Quiescent Current	Vout=1.8VDC				100µA	
	Vout=3.3VDC				160µA	
	Vout=3.6VDC				180µA	
Start-up time	Vout=1.8VDC, use E-cap 330µF				4ms	
	Vout=3.3VDC and 3.6VDC				2ms	
Rise time	Vout=1.8VDC, use E-cap 330µF				3.5ms	
	Vout=3.3VDC and 3.6VDC				800µs	
Internal Operating Frequency					1200kHz	
Notes: Note4: For more information, please refer to "Overload Capability Graph" on page I-2 continued on next page						

www.recom-power.com/eval-ref-boards

Specifications (measured @ Ta= 25°C, 1.5Vin, full load and after warm-up unless otherwise stated)

Parameter	Condition	Min.	Typ.	Max.
Minimum Load			0%	
Dropout Voltage	Vout= 1.8VDC		500mV	
	Vout= 3.3VDC		150mV	
	Vout= 3.6VDC		300mV	
Output Ripple and Noise	20MHz BW, 10%-100% load			100mVp-p
ON/OFF CTRL	DC-DC ON DC-DC OFF		Open or $0.7V \leq V_{CTRL} < V_{in}$ Short to GND or $V_{CTRL} < 0.1V$	
Input Current of CTRL pin			5μA	
Standby Current			7μA	

Efficiency vs. Load

Overload Capability

Line Derating

Specifications (measured @ Ta= 25°C, 1.5Vin, full load and after warm-up unless otherwise stated)

REGULATIONS		
Parameter	Condition	Value
Output Accuracy		±3.0% typ.
Line Regulation	low line to high line, full load	±0.3% typ.
Load Regulation	10% to 100% load	±1.0% typ.

PROTECTIONS		
Parameter	Condition	Value
Short Circuit Protection (SCP)	below 100mΩ	continuous, auto recovery
Over Temperature Protection (OTP)	internal IC	≥ 150°C shutdown ≤ 130°C restart after cooling down

ENVIRONMENTAL		
Parameter	Condition	Value
Operating Temperature Range	with derating (see graph)	-40°C to +100°C
Maximum Case Temperature		+105°C
Temperature Coefficient		0.015%/°C
Operating Altitude		5000m
Operating Humidity	non-condensing	5% to 95% RH
Pollution Degree		PD2
MTBF	according to MIL-HDBK-217F, G.B.	+25°C 89365 x 10 ³ hours +90°C 6963 x 10 ³ hours
Vibration		10-55Hz, 2G, 30min along X, Y and Z axis

Derating Graph

(@ Chamber and natural convection 0.1 m/s)

SAFETY AND CERTIFICATIONS		
Certificate Type (Safety)	Report / File Number	Standard
Audio/video, information and communication technology equipment Safety requirements (CB Scheme)	WD-SE-R-170351-00	IEC62368-1, 2nd Edition, 2014 EN62368-1, 2014
EAC	RU-AT.49.09571	TP TC 004/2011
RoHs2+		RoHS 2011/65/EU + AM2015/863

continued on next page

Specifications (measured @ Ta= 25°C, 1.5Vin, full load and after warm-up unless otherwise stated)

EMC Compliance	Condition	Standard / Criterion
Electromagnetic compatibility of multimedia equipment - Emission requirements	without external components with external components	EN55032:2010, Class A EN55032:2010, Class B
Information Technology Equipment - Immunity Characteristics - Limits and Methods of Measurement		EN55024, 2010
ESD Electrostatic Discharge Immunity Test	Air ±8kV and Contact ±4kV	IEC61000-4-2:2008, Criteria A
Radiated, Radio-Frequency, Electromagnetic Field Immunity Test	3V/m	IEC61000-4-3:2006, Criteria A
Fast Transient and Burst Immunity	±0.5kV	IEC61000-4-4:2012, Criteria A
Surge Immunity	±0.5kV	IEC61000-4-5:2005, Criteria A
Immunity to Conducted Disturbances, Induced by Radio-Frequency Fields	3V r.m.s.	IEC61000-4-6:2013, Criteria A
Power Magnetic Field Immunity	50Hz, 1A/m	IEC61000-4-8:2009, Criteria A

EMC Filtering Suggestions according to EN55022 Class B

C1	L1
2.2µF 16V MLCC	1µH Choke

DIMENSION AND PHYSICAL CHARACTERISTICS

Parameter	Type	Value
Material	case potting PCB	non-conductive black plastic, (UL94 V-0) epoxy, (UL94 V-0) FR4, (UL94 V-0)
Package Dimension (LxWxH)		11.6 x 8.5 x 10.4mm
Package Weight		2g typ.

Dimension Drawing (mm)

Pin Connections

Pin #	Function
1	+Vin
2	GND
3	+Vout
4	CTRL

Tolerance: xx.x= ±0.5mm
xx.xx= ±0.25mm

Specifications (measured @ Ta= 25°C, 1.5Vin, full load and after warm-up unless otherwise stated)

INSTALLATION AND APPLICATION

Standard Application Circuits

Power-Save Application

Energy Harvester (non-interruptable)

Air Quality Data Logger

Air quality sensor and microcontroller operate at 1.8V (50% power consumption compared to 3.3V). When external USB is plugged in, supply voltage is switched to 3.3V for fast data download.

PACKAGING INFORMATION

Parameter	Type	Value
Packaging Dimension (LxWxH)	tube	520.0 x 11.2 x 18.2mm
Packaging Quantity		42pcs
Storage Temperature Range		-55°C to +125°C
Storage Humidity	non-condensing	5% to 95% RH

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.