

# Features

# Power Module

- Buck regulator power module with integrated shielded inductor
- 36VDC input voltage, 1A output current
- SCP, OCP, OTP, and UVLO protection
- 3.0 x 5.0mm low profile QFN package
- Flip-chip technology for improved thermal management
- Enable, power good, soft start, and sync functions

# RECOM DC/DC Converter

## RPX-1.0

## 1.0 Amp QFN Package


### Description

The RPX-1.0 is a buck converter with an integrated inductor in a compact 3mm x 5mm x 1.6mm thermally-enhanced QFN package. The input range is from 4 to 36VDC, allowing 5V, 12V, or 24V supply voltages to be used. The output voltage can be set with two resistors in the range from 0.8 up to 30VDC. The output current is up to 1A and is fully protected against continuous short-circuits, output overcurrent, or over-temperature faults.

### Selection Guide

Part Number	Input Voltage Range [VDC]	Output Voltage <sup>(1)</sup> [VDC]	Output Current [mA]	Efficiency typ. <sup>(2)</sup> [%]
RPX-1.0	4 - 36	0.8 - 30	1000	87

#### Notes:

- Note1: Refer to **"SAFE OPERATING AREA"**  
 Note2: Efficiency tested at  $V_{IN}= 12VDC$ , full load, and  $V_{OUT}= 3.3VDC$

### Model Numbering

## RPX-1.0-

Output Current \_\_\_\_\_ Packaging <sup>(3)</sup>

#### Notes:

- Note3: Add suffix "-R" for tape and reel packaging  
 Add suffix "-CT" for bag packaging (refer to **"PACKAGING INFORMATION"**)

### Specifications

ABSOLUTE MAXIMUM RATINGS (exceeding these ratings may damage the device)				
Parameter	Symbol	Min.	Typ.	Max.
Absolute Maximum Voltage	$V_{IN}$	-0.3VDC		40VDC
	$V_{SW}$	-0.3VDC		$V_{IN} + 0.3VDC$
	$V_{OUT}$	-0.3VDC		$V_{IN} + 0.3VDC$
	$V_{BST}$			$V_{SW} + 6VDC$
	others	-0.3VDC		6VDC
Maximum Continuous Power Losses <sup>(4)</sup>	@ $T_{AMB} = 25^{\circ}C$			2.7W
Junction Temperature	$T_J$			150°C
Lead Temperature				260°C
Storage Temperature		-65°C		+150°C

**Notes:**  
 Note4: Maximum power losses =  $(150-T_{amb})/46$ . Exceeding this value will activate thermal protection.


<https://www.recom-power.com/pdf/Eval-Boards/RPX-1.0-EVM-1.pdf>

**Specifications**

**OPERATING CONDITIONS** ( $V_{IN}= 12VDC$ ,  $T_J= -40^{\circ}C$  to  $+125^{\circ}C$ , unless otherwise noted, typical values are at  $T_J= +25^{\circ}C$ )

Parameter	Condition	Min.	Typ.	Max.
Input Voltage Range		4VDC		36VDC
$V_{IN}$ Under-voltage Lockout Threshold Rising		3VDC	3.5VDC	3.8VDC
$V_{IN}$ Under-voltage Lockout Threshold Hysteresis			330mV	
Output Voltage Range	refer to <b>"SAFE OPERATING AREA"</b>	0.8VDC		30VDC
Standby Current	DC-DC OFF			8 $\mu$ A
Quiescent Current			0.6mA	
Switching Frequency		1800kHz	2200kHz	2600kHz
Feedback Voltage	$T_{AMB} = 25^{\circ}C$ $T_{AMB} = -40^{\circ}C$ to $+125^{\circ}C$	795mV 790mV	807mV	819mV 824mV
Feedback Current	$V_{FB}= 820mV$		10nA	50nA
Rise-time	internal soft start		1.7ms	

**Typical Application**


C6 ( $C_{IN}$ )	R1	R2	C12 ( $C_{FF}$ ) <sup>(5)</sup>	R3	R4 ( $R_{TRIM}$ )	C7-C10 ( $C_{OUT}$ )
10 $\mu$ F, 50V	100k $\Omega$	100k $\Omega$	$V_{out}= 2VDC$ , 22pF	75k $\Omega$	Refer to <b>"OUTPUT VOLTAGE TRIMMING"</b>	10 $\mu$ F


**Notes:**

Note5: C12 ( $C_{FF}$ ) is required for low output voltages (<2VDC)

The typical performance and circuit waveforms are shown in the Typical Performance Characteristics section.

For more device applications, please refer to the related evaluation board datasheet [RPX-1.0-EVM-1](#)

**SAFE OPERATING AREA**


**POWER GOOD OPERATING CONDITIONS** ( $V_{IN}= 12VDC$ ,  $T_J= -40^{\circ}C$  to  $+125^{\circ}C$ , unless otherwise noted, typical values are at  $T_J= +25^{\circ}C$ )

Parameter	Condition	Min.	Typ.	Max.
Rising Threshold		0.83 $V_{FB}$	0.88 $V_{FB}$	0.93 $V_{FB}$
Falling Threshold		0.78 $V_{FB}$	0.83 $V_{FB}$	0.88 $V_{FB}$

### Specifications

**CTRL AND SYNC OPERATING CONDITIONS** ( $V_{IN}= 12VDC$ ,  $T_J= -40^{\circ}C$  to  $+125^{\circ}C$ , unless otherwise noted, typical values are at  $T_J= +25^{\circ}C$ )

Parameter	Condition	Min.	Typ.	Max.
Rising Threshold		1.2VDC	1.45VDC	1.7VDC
Falling Threshold		0.8VDC	1VDC	1.3VDC
Input Current	$V_{CTRL}= 2VDC$		5 $\mu$ A	10 $\mu$ A
Turn-off Delay			3 $\mu$ s	
Frequency Range		450kHz		2200kHz

**THERMAL OPERATING CONDITIONS** ( $V_{IN}= 12VDC$ ,  $T_J= -40^{\circ}C$  to  $+125^{\circ}C$ , unless otherwise noted, typical values are at  $T_J= +25^{\circ}C$ )

Parameter	Condition	Min.	Typ.	Max.
Operating Junction Temperature		-40 $^{\circ}C$		+125 $^{\circ}C$
Thermal Impedance	case to ambient		46K/W	
	junction to case (refer to tc point)		2.2K/W	
	junction to board (refer to tb point)		17K/W	
Thermal Shutdown	Junction Temperature= 170 $^{\circ}C$			auto recovery after cool down

**Notes:**

Note6: Tested with RECOM evaluation module: [RPX-1.0-EVM-1](#)

### OUTPUT VOLTAGE TRIMMING

The external resistor divider sets the output voltage (see *“Typical Application”*). The feedback resistor (R4) sets the feedback loop bandwidth with the internal compensation capacitor. R3 should be approximately 75k $\Omega$  when  $V_{OUT} \geq 1V$ . The values for trim resistors shown in trim tables below are according to standard E96 values; therefore, the specified voltage may slightly vary. R4 can then be calculated with below equation:


**Calculation:**

$$R4 = \frac{R3}{\frac{V_{OUT}}{V_{FB}} - 1}$$

**Example:**


$$R4 = \frac{75k}{\frac{1.5V}{0.807V} - 1} = 87k33\Omega$$

R4 according to E96  $\approx$  **86k6**


$V_{OUT}$	1.5V	1.8V	2.5V	3.3V	5V	12V	24V
$R_4$ (E96) $\approx$	86k6	60k4	35k7	24k3	14k3	5k36	2k61

**TYPICAL PERFORMANCE CHARACTERISTICS** ( $V_{OUT}= 1.8VDC$ ,  $T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


continued on next page


Specifications

TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 1.8VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)

Deviation vs. Load


Power Dissipation


TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 3.3VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


Efficiency vs. Output Current


Thermal Derating


Deviation vs. Load


Power Dissipation


Specifications

TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 5VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 12VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


continued on next page


Specifications

TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 12VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)

Deviation vs. Load


Power Dissipation


TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 15VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


Efficiency vs. Output Current


Thermal Derating


Deviation vs. Load


Power Dissipation


**Specifications**

TYPICAL PERFORMANCE CHARACTERISTICS ( $V_{OUT}= 24VDC, T_J= +25^{\circ}C$ ; tested with RECOM evaluation module: RPX-1.0-EVM-1)


ENVIRONMENTAL			
Parameter	Condition		Value
ESD	human-body model (HBM), ANSI/ESDA/JEDEC JS-001		±2.5kV
	charged-device model (CDM), JEDEC JESD22-C101		±1kV
Moisture Sensitive Level	MSL peak temp. <sup>(7)</sup>		Level 3, 260°C, 168hrs
MTBF	according to TR-332, 50% stress G.B.	+25°C	400000 x 10 <sup>3</sup> hours
		+85°C	6000 x 10 <sup>3</sup> hours
<b>Notes:</b>			
Note7: The Moisture Sensitivity Level rating is according to the JEDEC industry standard classifications and peak solder temperature			


SAFETY AND CERTIFICATIONS	
Certificate Type (Safety)	Standard
RoHS2	RoHS 2011/65EU + AM2015/863

### Specifications

#### DIMENSION AND PHYSICAL CHARACTERISTICS

Parameter	Type	Value
Material	case	plastic
Dimension (LxWxH)		3.0 x 5.0 x 1.60mm
Weight		0.095g

#### Dimension Drawing (mm)


#### Pad Information

Pad #	Function	Description
1	PG	Output power good. High = Vout at set level, low = Vout below nominal regulation. Leave floating if not used
2	CTRL/ SYNC	Pull high to enable the RPX-1.0. Leave open or connect to ground to disable the device. Apply external clock to synchronize switching frequency.
3	FB	Feedback input. Used to set the output voltage between 0.8V and 30VDC.
4	PGS	Power good source
6,7,8,12	SW	Switch node. Connect 6, 7, and 8 to large copper pad for optimal heat dissipation.
9,10,11	Vout	Output Voltage. Connect external capacitor between this pin and GND as close to the pins as possible.
13	DNC	Do not connect. Must be soldered to an isolated pad.
5,14,15	GND	Ground pins. Connect these pins to the power ground plane on the PCB
16	Vin	Input Voltage. Connect a low-ESR low-inductance external bypass capacitor between this pin and GND as close to the pins as possible
17	DNC	Do not connect. Leave Floating

Tolerances: according to ASME Y14.5M

#### Recommended Footprint Details (Top View)


**Specifications**


**SOLDERING**

**Wave or Reflow etc.**

Profile Feature	PB-Free Assembly
<b>Preheat</b>	
minimum Temperature (TS_min)	155°C
maximum Temperature (TS_max)	245°C
Time (tS)	100s-300s
<b>Liquidus</b>	
Temperature (TL)	217°C
Time (tL)	30-60s
<b>Peak Temperature (TP)</b>	
Time remaining around Peak Temperature	10s
max Ramp Down Rate (from Ts_max to TP)	5K/s
max Ramp Up Rate	3K/s
max time from 25°C to Peak Temperature (TP)	8min

- 1 Pb-Free assembly is recommended according to JEDEC J-STD020.
- 2 Ensure that the peak reflow temperature does not exceed 240°C ±5°C as per JEDEC J-STD020
- 3 The reflow time period during peak temperature of 240°C ±5°C should not exceed 30 seconds.
- 4 Reflow time above liquids (217°C) should not exceed 150 seconds.
- 5 For solder paste use a standard SAC Alloy such as SAC 305, type 3 or higher.
- 6 Other soldering methods (e.g. vapor-phase) are not verified and have to validate by the customer on his own risk.

**Soldering temp. graph**


**PCB LAYOUT SUGGESTION**


Efficient PCB layout, especially of the input capacitor placement, is critical for stable operation. For best results, refer to Figure 6, and follow the guidelines below.

1. Connect a large ground plane to GND pins 14 and 15 directly. If the bottom layer is a ground plane, add vias near GND.
2. Ensure that the high-current paths at GND and VIN have short, direct, and wide traces.
3. Place the ceramic input capacitor close to VIN and GND.
4. Keep the connection of the input capacitor and VIN as short and wide as possible.
5. Place the external feedback resistors next to FB.
6. Feedback and switch node should be placed as far away from one another as possible.

continued on next page

**Specifications**

**PCB LAYOUT SUGGESTION**


**PACKAGING INFORMATION**

Parameter	Type	Value
Packaging Dimension (LxWxH)	reel (diameter + width)	Ø177.8 x 12.4mm
	tape and reel (carton)	260.0 x 240.0 x 60.0mm
	moisture barrier bag ("-CT")	100.0 x 100.0 x 30mm
Packaging Quantity	tape and reel	500pcs
	moisture barrier bag ("-CT")	10pcs
Tape Width		12mm
Storage Temperature Range		-65°C to +150°C

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.