
www.recom-power.com REV.: 0/2021 ECO-1

DC/DC Converter

UL62368-1 certified
CSA/CAN C22.2 No. 62368-1 certified
IEC62368-1 2nd + 3rd Ed. certified
EN62368-1 2nd + 3rd Ed. certified
CB Report

E224736

R
E

C
O
M

CONVERTE
R
S

C
O

M
P
LIANT PRO

D
U

C
T
S

REACH
compliant

R
E

C
O
M

CONVERTE
R
S

C
O

M
P
LIANT PRO

D
U

C
T
S

RoHS 2+
compliant
10 from 10

Description
The REC8E series is a high power density, wide input voltage range, 8W DC/DC converter with single and
dual outputs in a compact 1x1” package. Control ON/OFF is offered as standard, and the outputs are
fully protected against short circuits and overcurrent. The series is fully certified to UL/EN/IEC 62368-1
standards. With nominal input options of 12, 24, and 48VDC, the REC8E is suitable for higher power
industrial applications where board space is at a premium.

8 Watt
1“ x 1“
Single and Dual
Output

3

REC8E

Features

Regulated
Converters

•	 8W in a compact 1x1” package

•	 2:1 input voltage range

•	 12, 24, and 48VDC nominal voltage options

•	 UL/IEC/EN62368-1 + IEC60950-1 (pending)

•	 UVLO and ON/OFF pin

Model Numbering

UVLO function

CTRL function

Single or Dual

nom. Output Power

nom. Input Voltage

Output Voltage

REC8E- /CTRL / X1

Ordering Examples:
REC8E-1205S/CTRL/X1	 9-18Vin	 5Vout	 Single Output	 with CTRL Pin and UVLO

REC8E-2412D/CTRL/X1	 18-36Vin	 ±12Vout	 Dual Output	 with CTRL Pin and UVLO

REC8E-4815S/CTRL/X1	 20-60Vin	 15Vout	 Single Output	 with CTRL Pin and UVLO	

Notes:
	 Note1:	 Efficiency is tested at nominal input and full load at +25°C ambient
	 Note2:	 Max Cap Load is tested at nominal input and full resistive load

Selection Guide
Part
Number

Input
Voltage Range

[VDC]

Output
Voltage
[VDC]

 Output
Current

[mA]

Efficiency
typ. (1)

[%]

max. Capacitive
Load (2)

[µF]

REC8E-1205S/CTRL/X1 9-18 5 1600 83.5 4700

REC8E-1209S/CTRL/X1 9-18 9 888 84.5 2200

REC8E-1212S/CTRL/X1 9-18 12 666 84.5 680

REC8E-1215S/CTRL/X1 9-18 15 533 84.5 470

REC8E-1224S/CTRL/X1 9-18 24 333 84.5 220

REC8E-1212D/CTRL/X1 9-18 ±12 ±333 84.5 ±340

REC8E-1215D/CTRL/X1 9-18 ±15 ±267 84.5 ±240

REC8E-2405S/CTRL/X1 18-36 5 1600 83.5 4700

REC8E-2409S/CTRL/X1 18-36 9 888 84.5 2200

REC8E-2412S/CTRL/X1 18-36 12 666 84.5 680

REC8E-2415S/CTRL/X1 18-36 15 533 84.5 470

REC8E-2424S/CTRL/X1 18-36 24 333 84.5 220

REC8E-2412D/CTRL/X1 18-36 ±12 ±333 84.5 ±340

REC8E-2415D/CTRL/X1 18-36 ±15 ±267 84.5 ±240

REC8E-4805S/CTRL/X1 20-60 5 1600 83.0 4700

REC8E-4809S/CTRL/X1 20-60 9 888 83.0 2200

REC8E-4812S/CTRL/X1 20-60 12 666 83.0 680

REC8E-4815S/CTRL/X1 20-60 15 533 83.0 470

REC8E-4824S/CTRL/X1 20-60 24 333 83.0 220

REC8E-4812D/CTRL/X1 20-60 ±12 ±333 83.0 ±340

REC8E-4815D/CTRL/X1 20-60 ±15 ±267 83.0 ±240

http://www.recom-power.com
http://www.recom-power.com

www.recom-power.com REV.: 0/2021 ECO-2

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

REC8E
Series

BASIC CHARACTERISTICS
Parameter Condition Min. Typ. Max.
Internal Input Filter Pi type

Input Voltage Range 2:1 Input nom. Vin=
12VDC
24VDC
48VDC

9VDC
18VDC
20VDC

18VDC
36VDC
60VDC

Input Surge Voltage 100ms max. nom. Vin=
12VDC
24VDC
48VDC

25VDC
50VDC
70VDC

Under Voltage Lockout (UVLO)

nom. Vin= 12VDC
DC-DC ON
DC-DC OFF

8VDC
7VDC

9VDC

nom. Vin= 24VDC
DC-DC ON
DC-DC OFF 17VDC

18VDC

nom. Vin= 48VDC
DC-DC ON
DC-DC OFF 19VDC

20VDC

Quiescent Current nom Vin=
12VDC
24VDC
48VDC

55mA
32mA
21mA

Input Current Range nom Vin=
12VDC
24VDC
48VDC

800mA
400mA
200mA

Standby Current nom Vin=
12VDC
24VDC
48VDC

0.5mA
0.6mA
0.7mA

Minimum Load 0%

ON/OFF CTRL
DC-DC ON
DC-DC OFF

Open or 3VDC<V
CTRL<12VDC

Short or 0VDC<V
CTRL<1.2VDC

Input Current of CTRL Pin nom Vin=
12VDC, 24VDC
48VDC

0.3mA
0.4mA

Internal Operating Frequency 350kHz

Output Ripple and Noise (3) 20MHz BW 100mVp-p

continued on next page

Notes:
	 Note3: Measurements are made with a 0.47µF MLCC across output (low ESR)

Efficiency vs. Load
REC8E-1205S/CTRL/X1 REC8E-2405S/CTRL/X1

0 10 20 30 40 50 60 70 80 90 100

100

80

60

40

90

70

50

30

20

10

0

Ef
fic

ie
nc

y
[%

]

Output Load [%]

9Vin
12Vin
15Vin
18Vin

0 10 20 30 40 50 60 70 80 90 100

100

80

60

40

90

70

50

30

20

10

0

Ef
fic

ie
nc

y
[%

]

Output Load [%]

18Vin
24Vin
30Vin
36Vin

http://www.recom-power.com
http://www.recom-power.com

www.recom-power.com REV.: 0/2021 ECO-3

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

REC8E
Series

REC8E-4805S/CTRL/X1

0 10 20 30 40 50 60 70 80 90 100

100

80

60

40

90

70

50

30

20

10

0

Ef
fic

ie
nc

y
[%

]

Output Load [%]

20Vin
36Vin
48Vin
60Vin

Efficiency vs. Load

REGULATIONS
Parameter Condition Value
Output Accuracy ±1.0% typ.

Line Regulation low line to high line, full load ±0.4% max.

Load Regulation (4) 10% to 100% load 0.5% max.

Cross Regulation ±5.0% typ.

1

0.5

0

-0.5

0.75

0.25

-0.25

-0.75

-1

De
vi

at
io

n
[%

]

0 10 20 30 40 50 60 70 80 90 100

Output Load [%]

1

0.5

0

-0.5

0.75

0.25

-0.25

-0.75

-1

De
vi

at
io

n
[%

]

0 10 20 30 40 50 60 70 80 90 100

Output Load [%]

Deviation vs Load

Notes:
	 Note4:	 Operation below 10% load will not harm the converter, but specifications may not be met

REC8E-1205S/CTRL/X1 REC8E-2405S/CTRL/X1
REC8E-4805S/CTRL/X1

http://www.recom-power.com
http://www.recom-power.com

www.recom-power.com REV.: 0/2021 ECO-4

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

REC8E
Series

ENVIRONMENTAL
Parameter Condition Value
Operating Temperature Range without derating (refer to”Derating Graph”) -40°C to +75°C

Maximum Case Temperature +95°C

Temperature Coefficient ±0.05%/K

Thermal Impedance 15K/W

Operating Altitude 5000m

Operating Humidity non-condensing 5% - 95% RH max.

Pollution Degree PD2

Vibration MIL-STD-202G

MTBF according to MIL-HDBK-217F, G.B. +25°C 1532 x 103 hours

-40 -20 0 20 40 70
75

60-30 -10 10 30 50 80 90 110100

100

80

60

40

90

70

50

30

20

10

0

Ou
tp

ut
 L

oa
d

[%
]

Ambient Temperature [°C]

Derating Graph
(@ Chamber and natural convection 0.1m/s)

SAFETY AND CERTIFICATIONS
Certificate Type (Safety) Report Number Standard

Audio/video, information and communication technology equipment - Safety requirements E224736-A6007-UL
UL62368-1:2014

CAN/CSA-C22.2 No. 62368-1:2014

Audio/video, information and communication technology equipment - Safety requirements (CB Scheme)
2003047-3-CB

IEC62368-1:2014 2nd Edition

Audio/video, information and communication technology equipment - Safety requirement EN62368-1:2014 + A11:2017

Audio/video, information and communication technology equipment - Safety requirements (CB Scheme)
2003047-4-CB

IEC62368-1:2018 3rd Edition

Audio/video, information and communication technology equipment - Safety requirements EN IEC 62368-1:2020 + A11:2020

RoHS2 RoHS 2011/65/EU + AM2015/863

continued on next page

PROTECTIONS
Parameter Type Value
Short Circuit Protection (SCP) below 100mW continuous, automatic recovery

Over Current Protection (OCP) 120%, hiccup, automatic recovery

Isolation Voltage (5) I/P to O/P tested for 1 minute 1.6kVDC

Isolation Resistance 1GΩ min.

Isolation Capacitance 2200pF max.

Notes:
	 Note5:	 For repeat Hi-Pot testing, reduce the time and/or the test voltage
	 Note6:	 Refer to local safety regulations if input over-current protection is also required. Recommended fuse: slow blow type

http://www.recom-power.com
http://www.recom-power.com

www.recom-power.com REV.: 0/2021 ECO-5

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

REC8E
Series

EMC Compliance Condition Standard / Criterion
Electromagnetic Compatibility of Multimedia Equipment - Emission Requirements (7) refer to “EMC Filtering” EN55032:2015+AC:2016, Class A/B

Electromagnetic compatibility of multimedia equipment – Immunity requirements EN55035:2017

ESD Electrostatic Discharge Immunity Test
Air: ±2, 4, 8kV,

Contact: ±2, 4, 6kV
IEC61000-4-2:2008 , Criteria A
EN61000-4-2:2009, Criteria A

Radiated, Radio-Frequency, Electromagnetic Field Immunity Test
3V/m (80-1000MHz, 1800MHz,
2600MHz, 3500MHz, 5000MHz)

IEC/EN61000-4-3:2006+A2:2010
Criteria A

Fast Transient and Burst Immunity DC Port: ±0.5, 2kV IEC/EN61000-4-4:2012, Criteria A

Surge Immunity DC Port: ±0.5, 1kV IEC/EN61000-4-5:2014, Criteria A

Immunity to Conducted Disturbances, Induced by Radio-Frequency Fields
3Vrms (0.15-10MHz)
3-1Vrms (10-30MHz)
1Vrms (30-80MHz)

IEC61000-4-6:2013, Criteria A
EN61000-4-6:2014, Criteria A

Power Magnetic Field Immunity 1A/m 50Hz
IEC61000-4-8:2009
EN61000-4-8:2010

Limitations on the amount of electromagnetic interference allowed from digital and
electronic devices

FCC 47 CFR Part 15 Subpart B
Class B

EMC Filtering Suggestions according to EN55032 (7)

C1

-Vout

+Vout

-Vin

+Vin

C3

C2

+Vout+Vin

-Vout-Vin

L1

Component List Class A

MODEL C1 L1

REC8E-1205S/CTRL/X1
REC8E-2405S/CTRL/X1
REC8E-2415S/CTRL/X1
REC8E-4805S/CTRL/X1
REC8E-4815S/CTRL/X1

10µF, 100V
5.6µH choke

RLS-567

Component List Class B

MODEL C1 C2, C3 L1

REC8E-1205S/CTRL/X1
REC8E-2405S/CTRL/X1
REC8E-2415S/CTRL/X1
REC8E-4805S/CTRL/X1
REC8E-4815S/CTRL/X1

10µF, 100V 680pF 2kVDC
5.6µH choke

RLS-567

Notes:
	 Note7:	 Filter suggestions are valid for indicated part numbers only. 	
		 For 	other part numbers, please contact RECOM for advice.

DIMENSION AND PHYSICAL CHARACTERISTICS
Parameter Type Value

Material
case

potting
non-conductive plastic, (UL94 V-0)

epoxy, (UL94 V-0)

Dimension (LxWxH) 25.4 x 25.4 x 10.5mm

Weight 17g typ.

continued on next page

http://www.recom-power.com
http://www.recom-power.com
https://recom-power.com/pdf/Accessories/RLS-567.pdf
https://recom-power.com/pdf/Accessories/RLS-567.pdf

www.recom-power.com REV.: 0/2021 ECO-6

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

REC8E
Series

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.

PACKAGING INFORMATION
Parameter Type Value
Packaging Dimension (LxWxH) tube 260.0 x 28.5 x 20.8mm

Packaging Quantity 8pcs

Storage Temperature Range -55°C to +125°C

Storage Humidity non-condensing 95% RH max.

Dimension Drawing (mm)

Pinning Information
Pin # Single Dual

1 +Vin +Vin
2 -Vin -Vin
3 CTRL CTRL
4 -Vout -Vout
5 no Pin Com
6 +Vout +Vout

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

Ø 1.0±0.1

5.
610

.5

8 x 2.54= 20.32

10.16 10.16

2.
54

10
.1

6
10

.1
6

25.4 25.4

5.
08

7.
62

1

4

5

6

2

3

1

4

5

6

2

3

2.
54

2.54
Recommended Footprint Details

http://www.recom-power.com
http://www.recom-power.com

