

The Magnetix range of pcb mount dc to dc converters offers a comprehensive range of industry recognised packages and footprints with power ratings from 0.25W to 15W. Essential elements in distributed power systems, dc to dc converters help eliminate the resistive power loss associated with centralised bus systems, by providing local power to the load. Further benefits include galvanic isolation from the main supply (reducing system noise) and better response of the supply to load transients. Magnetix offer a choice of input/output voltage combinations, together with the option of surface mount or lead through packages, single or multiple outputs and unregulated or regulated types. All Magnetix dc to dc converters use UL94V-0 flame retardant materials and provide a minimum isolation of 1kVdc (some models 6kVdc).

PRODUCT OVERVIEW

Type	Power	Number of Outputs	Isolation Voltage	Package	Series	Page No.	
Unregulated	250mW	1	1kVdc	4 pin SIL	MLM	492	
				14 pin SMD	MTE	493	
		1W	1	1kVdc	4 pin SIL	MME	494
					8 pin DIL	MME	494
	2		1kVdc	7 pin SIL	MMV	495	
				18 pin SMD	MTA	493	
	2W	2	1kVdc	7 pin SIL	MMA	495	
				14 pin DIL	MMA	495	
		2 Indep.	1kVdc	22 pin SMD	MTV	493	
				7 pin SIL	MMV	496	
	2W	1	1kVdc	7 pin SIL	MMD	495	
				4 pin SIL	MML	497	
2		1kVdc	7 pin SIL	MMH	497		
			14 pin DIL	MMH	497		
			6kVdc	24 pin DIL	MMS	498	

Type	Power	Number of Outputs	Isolation Voltage	Package	Series	Page No.
Regulated	1W	1	1kVdc	7 pin SIL	MMF	494
	2W	1	1kVdc	8 pin SIL	MDL	498
	3W	1	1kVdc	24 pin DIL	MDY	499
	5W	1	1.5kVdc	2" x 1"	MDC	499
		2	1.5kVdc	2" x 1"	MDC	499
	10W	1	1.5kVdc	2" x 1"	MPH10	500
		2	1.5kVdc	2" x 1"	MPH10	500
	15W	1	1.5kVdc	2" x 1"	MPH15	501
		2	1.5kVdc	2" x 1"	MPH15	501

N.B. A range of Schaffner DC/DC converter filters is shown on page 502.

MAGNETIX type MLM

250mW, Single Output

- ◆ 4 pin SIL package
- ◆ 1kV isolation
- ◆ UL94V-0
- ◆ Industry standard
- ◆ Competitively priced

Specification

Input voltage range ±10%
 Line regulation 1.2% per 1% V_{IN}
 Switching frequency 100kHz (typ.)
 Operating temperature range 0°C to +70°C

Nominal Input (V)	Output (V)	Output Current (mA)	Load Regulation % (10% to 100% load)	Manf. Part No. & Anglia Order Code
5	5	50	15	MLM0505S
5	12	21	10	MLM0512S
5	15	16	10	MLM0515S
12	5	50	15	MLM1205S
12	12	21	10	MLM1212S
12	15	16	10	MLM1215S

Dimensions (mm)

Pin	Function
1	GND
2	V _{IN}
3	0V
4	+V _O