

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

Features Clamping Surge Protector

- Surge protector (voltage clamp) for RIA12 and NF F01-510 transients
- · Output follows input up to the clamp voltage
- Max. load = 20W, 150W or 300W
- -40°C to + 95°C Operating temperature
- Board-mount module

RSPxxx-168

20W-300W, 168V Clamping Surge Protector

compliant to RIA12 and NF F 01-510 Surge Susceptibility

Description

The RSPxxx-168 is a surge protector module designed to protect DC/DC converters from railway over-voltage transients up to 385VDC.

The output voltage tracks the input voltage in the range of 40-165VDC, thereafter the output voltage is clamped to 168VDC.

The **RSP20-168** is a DIP24 module that can be simply inserted in series with the input of the RP08-110xxSAW, RP08-110xxDAW, RP20-110xxSFR and RP20-110xxDFR converter families to make them compliant to both RIA12 and NF F 01-510 surge immunity specifications.

The **RSP150-168** is a board-mount module that can be simply inserted in series with the input of the RP40-110xxSFR, RP75H-110xxSRW, RP90Q-110xxSRW, RPA100H-110xxSRUW, RPA120H-110xxSRW and RP120Q-110xxSRW converter families to make them compliant to both RIA12 and NF F 01-510 surge immunity specifications.

The **RSP300-168** is a board-mount module that can be simply inserted in series with the input of the RP180H-110xxSRW, RPA200H-110xxSRUW and RP240H-110xxSRW converter families to make them compliant to both RIA12 and NF F 01-510 surge immunity specifications.

Selection Guid	e			
Part Number	Input Voltage Range [VDC]	Clamping Voltage [VDC]	Output Power Range [W]	Max. Input Voltage 20ms [VDC]
RSP20-168	40-160	168	0-20	385
RSP150-168	40-160	168	0-150	385
RSP300-168	40-160	168	0-300	385

Model Numbering

Series

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

BASIC CHARACTERISTICS						
Parameter		Condition	Min.	Тур.	Max.	
Input Voltage Range		nom Vin = 110VDC	40VDC	110VDC	160VDC	
Minimum Operating Voltage				36VDC		
		20ms max.			385VDC	
Transient Voltage	100ms max.				176VDC	
	1s max.				165VDC	
	RSP20-168		OW		20W	
Continuous Power Range	RSP150-168		OW		150W	
		RSP300-168			300W	
	100% load @	RSP20-168		40mV		
In-circuit Voltage Drop	110VDC	RSP150-168		70mV		
	TIOVEC	RSP300-168		300mV		

Transfer Function

Input voltage:

40V - 165V Pass through 168V - 385V Clamp at 168V

PROTECTIONS

The surge protector can be used for 72V, 96V and 110V battery systems in railway applications. Input range of DC-DC converter also has to meet 72V, 96V and 110V system input range.

	EN50	155 Standa	ard	RIA12 Standard				NF F 01-510 Standard				
Nominal Input	Permanent Input Range (0.7-1.25Vin)	Brownout 100ms (0.6Vin)	Transient 1s (1.4Vin)	Permanent Input Range (0.7-1.25Vin)	Brownout 100ms (0.6Vin)	Transient 1s (1.5Vin)	Transient 20ms (3.5Vin)	with RSP	Permanent Input Range	Brownout 100ms (0.5Vin)	Transient 100ms	with RSP
72V	50.4-90V	43.2V	100.8V	50.4-90V	43.2V	112.5V	252V	168V	50-90V	36V	115V	115V
96V	67.2-120V	57.6V	134.4V	67.2-120V	57.6V	144V	336V	168V	-	-	-	-
110V	77-137.5V	66V	154V	77-137.5V	66V	165V	385V	168V	77-137V	55V	176V	168V

Notes:

Note1: For information about input fuse refer to Installation and Application on page P-5

continued on next page

Series

P-3

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

Parameter	Conditi	on	Value
Operating Temperature Range	without derating @ natural convection 0.1m/s	RSP20-168 RSP150-168 RSP300-168	-40°C to +95°C -40°C to +80°C -40°C to +55°C
Maximum Case Temperature			+105°0
Operating Humidity	non-conde	nsing	5% to 95% RF
Vibration			according to MIL-STD-810F standard
Thermal Shock			according to MIL-STD-810F standard

continued on next page

Series

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

SAFETY AND CERTIFICATIONS COMPLIANCE				
Certificate Type (Safety)	Standard			
General Specifications for Protection of Traction and Rolling Stock Electronic Equipment from Transients and Surges in DC Control Systems	meets UK BRB/RIA12			
Railway Rolling Stock Environmental Conditions Sustained or Produced by Assemblies or Components in Vehicles	meets NF F 01-510			

DIMENSION and PHYSICAL CHARACTERISTICS					
Parameter	Туре	Value			
	case	non-conductive black plastic, (UL94 V-0)			
Material	potting	epoxy, (UL94 V-0)			
	base	non-conductive black plastic, (UL94 V-0)			
Dockego Dimonoion (LyMyd)	RSP20-168	31.8 x 20.3 x 10.2mm			
Package Dimension (LxWxH)	RSP150-168 and RSP300-168	40.6 x 25.4 x 10.2mm			
Dealara Waight	RSP20-168	14g typ.			
Package Weight	RSP150-168 and RSP300-168	22g typ.			

Dimension Drawing (mm)

RSP20-168

	Recommended Pad La	ayout	
<u> </u>	24 23	14 13	6
2.54	1 2	10 11 12	20.9
2.23,	2.54	→	

Pin Connections

Pin #	Single
1, 2	+Vin
10, 11, 12	+Vout
13, 14	-Vout
23, 24	-Vin

Pin Pitch Tolerance ± 0.25 mm Pin dimension tolerance ± 0.1 mm XX.X ± 0.5 mm XX.XX ± 0.25 mm

Recommended Pad Layout:

 $\begin{array}{ll} \text{Through hole} & \varnothing 0.70\text{mm} \\ \text{Pad Size} & \varnothing 1.30\text{mm} \end{array}$

Series

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

PACKAGING INFORMATION					
Parameter		Туре			
Pagkaging Dimension (LyM/yLl)	tubo	RSP20-168	255.0 x 21.8 x 16.5mm		
Packaging Dimension (LxWxH)	tube	RSP150-168 and RSP300-168	290.0 x 43.5 x 19.7mm		
Paglaging Overtity		RSP20-168	7pcs		
Packaging Quantity	RSF	2150-168 and RSP300-168	10pcs		
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.