

Features

- ◆ Cost optimized design in DIP-24 package
- ◆ Fully regulated output
- ◆ Output ripple & noise 30 mVp-p typ.
- ◆ Short circuit protection
- ◆ Operating temperature range -40°C to $+75^{\circ}\text{C}$ at full load
- ◆ I/O isolation 1'500 VDC
- ◆ Input filter meet EN 55022, class A
- ◆ No minimum load required
- ◆ Industry standard pinout
- ◆ 3-year product warranty

The TEM 3N series is a range of isolated dc/dc converters in a DIP-24 package. They offer tight output regulation and very low output noise. Operating temperature range is -40°C to $+85^{\circ}\text{C}$. This product series provides a cost effective solution for many industrial or consumer electronics applications.

Models				
Ordercode	Input voltage range	Output voltage	Output current max.	Efficiency typ.
TEM 3-0511N	5 VDC $\pm 10\%$	5 VDC	600 mA	70 %
TEM 3-0512N		12 VDC	250 mA	78 %
TEM 3-0513N		15 VDC	200 mA	78 %
TEM 3-0522N		± 12 VDC	± 125 mA	78 %
TEM 3-0523N		± 15 VDC	± 100 mA	78 %
TEM 3-1211N	12 VDC $\pm 10\%$	5 VDC	600 mA	74 %
TEM 3-1212N		12 VDC	250 mA	80 %
TEM 3-1213N		15 VDC	200 mA	80 %
TEM 3-1222N		± 12 VDC	± 125 mA	81 %
TEM 3-1223N		± 15 VDC	± 100 mA	82 %
TEM 3-2411N	24 VDC $\pm 10\%$	5 VDC	600 mA	75 %
TEM 3-2412N		12 VDC	250 mA	80 %
TEM 3-2413N		15 VDC	200 mA	80 %
TEM 3-2422N		± 12 VDC	± 125 mA	81 %
TEM 3-2423N		± 15 VDC	± 100 mA	82 %

Input Specifications

Input current no load / full load	5 Vin models:	90 mA / 800 mA typ.
	12 Vin models:	45 mA / 320 mA typ.
	24 Vin models:	22 mA / 160 mA typ.
Surge voltage (1 sec. max.)	5 Vin models:	7.5 V max.
	12 Vin models:	15 V max.
	24 Vin models:	30 V max.

Output Specifications

Voltage set accuracy		±2 %
Regulation	– Input variation Vin min. to Vin max. – Load variation 10 – 100 %	±0.5 % max.
		single output models: ±0.5 % max.
		dual output models balanced load: ±3.0 % max.
Ripple and noise (20 MHz Bandwidth)		60 mVp-p max. (30 mVp-p typ.)
Temperature coefficient		±0.02 %/K
Current limitation		>120 % of Iout max., constant current
Short circuit protection		continuous
Capacitive load	5 VDC models:	470 µF max.
	other models:	100 µF max.

General Specifications

Temperature ranges	– Operating	–40°C to +85°C
	– Case	+95°C max.
	– Storage	–50°C to +125°C
Derating		5 %/K above +75°C
Humidity (non condensing)		95 % rel H max.
Reliability, calculated MTBF (MIL-HDBK-217F, at +25°C, ground benign)		>700'000 Mio. h
Isolation voltage (60 sec.)	– Input/Output	1'500 VDC
Isolation capacitance	– Input/Output	300 pF typ.
Isolation resistance	– Input/Output (500 VDC)	>1'000 M Ohm
Switching frequency		300 kHz typ. (Pulse frequency modulation PFM)
Safety standards		CAN/CSA-C22.2 No 60950-1-07, 2nd ed; A1:2011 ANSI/UL No. 60950-1, 2nd ed.; A1:2011 IEC 60950-1:2005 (2nd edition); A1:2009 EN 60950-1:2006/A11:2009/A1:2010/12:2011 www.tracopower.com/overview/tem3n
	– Certification documents	
Environmental compliance	– Reach	www.tracopower.com/overview/tem3n
	– RoHS	RoHS directive 2011/65/EU

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 black plastic (UL 94V-0)
Weight	12.4 g (0.43 oz)
Soldering temperature	max. 260°C / 10 sec.

Outline Dimensions mm (inches)

Pin-Out		
Pin	Single	Dual
1	+Vin (Vcc)	+Vin (Vcc)
2	ntc.	-Vout
3	ntc.	Common
10	-Vout	Common
11	+Vout	+Vout
12	-Vin (GND)	-Vin (GND)
13	-Vin (GND)	-Vin (GND)
14	+Vout	+Vout
15	-Vout	Common
22	ntc.	Common
23	ntc.	-Vout
24	+Vin (Vcc)	+Vin (Vcc)

ntc. = not to connect

Pin diameter $\varnothing 0.5 \pm 0.05$ (0.02) ± 0.002
Tolerances ± 0.5 (± 0.02)

Specifications can be changed without notice! Make sure you are using the latest documentation, downloadable at www.tracopower.com