
Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 1 of 9

Set your site on VICOR at www.vicorpower.com

Shown actual size:
2.28 x 2.2 x 0.5 in

57,9 x 55,9 x 12,7 mm
(Product shown is for size only.

Pin and baseplate style may vary.
Pin style 1 and slotted baseplate are shown.)

45

Absolute Maximum Ratings

Parameter Min Typ Max Unit

Baseplate to sink; flat, greased surface 0.16 °C/Watt

Baseplate to sink; thermal pad (P/N 20264) 0.14 °C/Watt

Baseplate to ambient 8.0 °C/Watt

Baseplate to ambient; 1000 LFM 1.9 °C/Watt

Thermal capacity 83 Watt-sec/°C

Thermal Resistance and Capacity

24Vin / 5Vout / 200Watts

DC-DC Converter Module
See Page 8 for Part Numbers and OptionsFeatures

• DC input range: 18 - 36V
• Input surge withstand: 50V for 100ms
• DC output: 5V
• Programmable output: 10 to 110%
• Regulation: ±0.45% no load to full load
• Efficiency: 81%
• Maximum operating temperature:

100°C at full load
• Power density: 80W/cubic inch
• Height above board: 0.43 in. (10,9 mm)
• Parallelable, with N+M fault tolerance
• Low noise ZCS/ZVS architecture
• Pin style: See Page 6
• Baseplate: See Page 7

Product Overview
This DC-DC converter module uses
2nd Generation power processing, control
and packaging technologies to provide the
performance, flexibility and cost effectiveness
expected of a mature power component.
For example, a plated-cavity core transformer
couples widely separated primary and
secondary windings, resulting in low in-to-
out parasitic capacitance and noise.
High frequency ZCS/ZVS switching,
advanced power semiconductor packaging
and thermal management provide high
power density with low temperature
gradients. Extensive use of silicon
integration results in 1/3 the part count
of a 1st Generation converter.

This converter is manufactured in a
state-of-the-art automated manufacturing
facility on a short-cycle-time robotic line
having a capacity of one module every ten
seconds. In-line process controls are
designed to achieve low defect rates and
consistent quality. A comprehensive CIM
system controls the dispatching, assembly
and testing of each module, enabling small
lots to be manufactured as efficiently as
hundreds-of-thousands of units.

Parameter Rating Unit Notes

+In to –In voltage -0.5 to +36.0 Vdc

+In to –In voltage 50 Vdc <100ms

PC to –In voltage -0.5 to +7.0 Vdc

PR to –In voltage -0.5 to +7.0 Vdc

+Out to –Out voltage -0.5 to +7.0 Vdc

+Sense to –Out voltage -0.5 to +7.0 Vdc

–Sense to –Out voltage 1.0 Vdc

SC to –Out voltage -0.5 to +1.5 Vdc

Isolation voltage (in to out) 3000 Vrms

Isolation voltage (in to base) 1550 Vrms

Isolation voltage (out to base) 500 Vrms

Storage temperature See Page 8 °C 125 Max

Operating temperature See Page 8 °C Baseplate

Pin soldering temperature 500 (260) °F (°C) <5 sec; wave solder

Pin soldering temperature 750 (390) °F (°C) <7 sec; hand solder

Mounting torque 5 (0.57) in-lbs (N-m) 6 each, # 4-40 or M3

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 2 of 9

Set your site on VICOR at www.vicorpower.com

Parameter Min Typ Max Unit Notes

Operating input voltage 18 24 36 Vdc

Input surge withstand 50 Vdc <100ms

Output voltage setpoint 4.95 5.00 5.05 Vdc Nominal input; full load; 25°C

Output OVP setpoint 6.07 6.30 6.53 Vdc 25°C; recycle input voltage to restart (1 minute off)

Output power 200 Watts At 100°C baseplate temperature

Efficiency 79.5 81.0 % Nominal input; 75% of full load; 25°C

Parameter Min Typ Max Unit Notes

Line regulation ±0.02 ±0.20 % Low line to high line; full load

Load regulation ±0.06 ±0.45 % No load to full load; nominal input

Temperature regulation ±0.002 ±0.005 % / °C -20 to 100°C

Ripple and noise, p-p 95 119 mV Nominal input; full load; 20 MHz bandwidth

Current limit 40.8 52.0 54.5 Amps Output voltage 95% of nominal

Short circuit current 28 52 62 Amps Output voltage <250mV

Power sharing accuracy ±2 ±5 % 10 to 100% of full load

Programming range 10 110 %

Of nominal output voltage. For trimming below 90%
of nominal, a minimum load of 10% of maximum
rated power may be required.

Parameter Min Typ Max Unit Notes

Undervoltage turn-on 17.5 17.9 Vdc

Undervoltage turn-off 14.77 15.3 Vdc

Overvoltage turn-off/on 36.3 37.8 39.6 Vdc

Dissipation, standby 5.4 7.0 Watts No load

MODULE OPERATING SPECIFICATIONS

MODULE INPUT SPECIFICATIONS

MODULE OUTPUT SPECIFICATIONS

ELECTRICAL CHARACTERISTICS

Electrical characteristics apply over the full operating range of input voltage, output load (resistive) and baseplate temperature,
unless otherwise specified. All temperatures refer to the operating temperature at the center of the baseplate.

Note: For important information relative to applications where the converter modules are subject to continuous dynamic loading,

contact Vicor applications engineering at 800-927-9474.

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 3 of 9

Set your site on VICOR at www.vicorpower.com

Parameter Min Typ Max Unit Notes

PRIMARY SIDE (PC = Primary Control; PR = Parallel)

PC bias voltage 5.50 5.75 6.00 Vdc PC current = 1.0 mA
current limit 1.5 2.1 3.0 mA PC voltage = 5.5V

PC module disable 2.3 2.6 2.9 Vdc Must be able to sink ≥4 mA. See Fig. 1

PC module enable delay 4 7 ms

PC module alarm 0.5 Vavg UV, OV, OT, module fault. See Figs. 2 and 4

PR emitter amplitude 5.7 5.9 6.1 Volts PR load >30 ohms, < 30 pF

PR emitter current 150 mA

PR receiver impedance 375 500 625 ohms 25°C

PR receiver threshold 2.4 2.5 2.6 Volts Minimum pulse width: 20ns

PR drive capability 12 modules Without PR buffer amplifier

SECONDARY SIDE (SC = Secondary Control)

SC bandgap voltage 1.21 1.23 1.25 Vdc Referenced to –Sense

SC resistance 990 1000 1010 ohms

SC capacitance 0.033 µF

SC module alarm 0 Vdc With open trim; referenced to –Sense. See Fig. 6

Parameter Min Typ Max Unit Notes

Remote sense (total drop) 0.5 Vdc 0.25V per leg (senses must be closed)

Isolation voltage (in to out) 3000 Vrms Complies with reinforced insulation requirements

Isolation voltage (in to base) 1550 Vrms Complies with basic insulation requirements

Isolation voltage (out to base) 500 Vrms Complies with operational insulation requirements

Isolation resistance (in to out) 10 megohms

Weight 3.7 (104) 4 (112) ounces (grams)

Temperature limiting 100 115 °C See Figs. 2 and 4

Agency approvals available UL, CSA, TÜV, BABT, CE, VDE
UL1950, CSA950, EN60950, VDE0805, BS7002,
IEC60950. With a fuse in series with the +Input

MODULE CONTROL SPECIFICATIONS

MODULE GENERAL SPECIFICATIONS

ELECTRICAL CHARACTERISTICS, continued

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 4 of 9

Set your site on VICOR at www.vicorpower.com

CONTROL FUNCTIONS - PC PIN

Module Enable/Disable

The module may be disabled by pulling PC below 2.3V with
respect to the –Input. This may be done with an open collector
transistor, relay, or optocoupler. Multiple converters may be
disabled with a single transistor or relay either directly or via
“OR’ing” diodes. See Figure 1.

Module Alarm

The module contains “watchdog” circuitry which monitors
input voltage, operating temperature and internal operating
parameters. In the event that any of these parameters are
outside of their allowable operating range, the module will shut
down and PC will go low. PC will periodically go high and the
module will check to see if the fault (as an example,
overtemperature) has cleared. If the fault has not been cleared,
PC will go low again and the cycle will restart. The SC pin will
go low in the event of a fault and return to its normal state after
the fault has been cleared. See Figures 2 and 4.

Disable

Disable = PC <2.3V

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

Figure 1—Module enable/disable.

Figure 3—LED on-state indicator.

4kΩ "Module
 Enabled"

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

Optocoupler +Out

+S

SC

–S

–Out

+In

PC

PR

–In

4kW Alarm

1.00V

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

Input Undervoltage

2-20ms typ.
f (VIN)

Auto
Restart

5.7Vdc
(0-3mA)

50Ω

SW2 SW3

1.23
Vdc 6K

1K

SW1

SW1, 2, & 3
shown in

"Fault" position

Input Overvoltage
Overtemperature
Module Faults

Figure 2—PC/SC module alarm logic.

Figure 5—Isolated on-state indicator.

2-20ms typ.

Fault

SC

PC

1.23V

5.7V
40µs typ.

Figure 4—PC/SC module alarm timing.

Figure 6—Secondary side on-state indicator.

Primary Auxiliary Supply

At 5.7V, PC can source up to 1.5mA. In the example shown in
Figure 3, PC powers a module enabled LED.

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 5 of 9

Set your site on VICOR at www.vicorpower.com

Output Voltage Programming

The output voltage of the converter can be adjusted or
programmed via fixed resistors, potentiometers or voltage
DACs. See Figures 7 and 8.

CONTROL FUNCTIONS - SC PIN

Figure 8—Output voltage trim up circuit.Figure 7—Output voltage trim down circuit.

RU (ohms) =
1,000 (Vout-1.23) Vnom

1,000
1.23 (Vout-Vnom)

RD (ohms) =
1,000 Vout

Vnom - Vout

RU
Trim Up Load

+Out

+S

SC

–S

–Out

Error
Amp

1kΩ

1.23V

0.033
µF

RD
Trim Down

Load

+Out

+S

SC

–S

–Out

Error
Amp

1kΩ

1.23V

0.033
µF

Trim Down

1. This converter is not a constant power device – it has a
constant current limit. Hence, available output power is
reduced by the same percentage that output voltage is
trimmed down. Do not exceed maximum rated output current.

2. The trim down resistor must be connected to the –Sense pin.

Trim Up

1. The converter is rated for a maximum delivered power. To ensure
that maximum rated power is not exceeded, reduce maximum
output current by the same percentage increase in output voltage.

2. The trim up resistor must be connected to the +Sense pin.

3. Do not trim the converter above maximum trim range
(typically +10%) or the output over voltage
protection circuitry may be periodically activated.

Trim resistor values calculated automatically:

On-line calculators for trim resistor values are available
on the vicor website at: vicorpower.com/tools.html.

Resistor values can be calculated for fixed trim up, fixed
trim down and for variable trim up or down cases for both
1st and 2nd Generation DC-DC converters.

In addition to trimming information, the web site and the
Applications Manual also include design tips, applications
circuits, EMC suggestions, thermal design guidelines and
PDF data sheets for all available Vicor products.

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 6 of 9

Set your site on VICOR at www.vicorpower.com

+Sense from
other modules

in the array

+In

PC

PR

–In

+Out

+S

SC

–Out

–S

Figure 12—OR’ing diodes connections.

+Out

+S
SC
–S

–Out

+Out

+S
SC
–S

–Out

+Out

+S
SC
–S

–Out

Load

+S

–S

+S

–S

+S

–S

Module
2

Module
1

+In

PC

PR

–In

+In

PC

PR

–In

Module
N+1

+In

PC

PR
–In

Figure 11—N+1 module array output connections.

Figure 9—DC coupled single-wire interface.

Module 2
(up to 12)

Module
1

Ground plane

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

Module 2
(up to 12)

Module
1

Ground plane

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

+Out

+S

SC

–S

–Out

+In

PC

PR

–In

Figure 10—AC coupled single-wire interface.

0.001µF

0.001µF

• The +Out and –Out power buses
should be designed to minimize
and balance parasitic impedance
from each module output to the
load.

• The +Sense pins should be tied
to the same point on the +Out
power bus; the –Sense pins
should be tied to the same point
on the –Out power bus.

• At the discretion of the power
system designer, a subset of all
modules within an array may be
configured as slaves by shorting
SC to –S.

• OR’ing diodes may be inserted in
series with the +Out pins of each
module to provide
module output fault tolerance.

CONTROL FUNCTIONS - PR PIN

Parallel Operation

The PR pin supports paralleling for increased power with N+1
(N+M) redundancy and phased array capability. Modules of
the same input voltage, output voltage, and power level will
current share if all PR pins are suitably interfaced.

Compatible interface architectures include the following:

DC coupled single-wire interface. All PR pins are directly
connected to one another. This interface supports current

sharing but is not fault tolerant. Minus In pins must be tied to
the same electric potential. See Figure 9.

AC coupled single-wire interface. All PR pins are connected
to a single communication bus through 0.001µF (500V)
capacitors. This interface supports current sharing and is fault
tolerant except for the communication bus. See Figure 10.

PIN STYLES

Description Notes

Short solder Requires in-board, mounting

Long solder On-board mounting for 0.65" boards

Short ModuMate SurfMate or in-board socket mounting

Long ModuMate On-board socket mounting

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 7 of 9

Set your site on VICOR at www.vicorpower.com

(2X)

0.01

0.35
8,8

0.20**
5,1

0.12*
3,1

DIA,(7X)

0.150
3,81

(REF)

DIA,(2X)

0.080
2,03

431

9 8

2

7 6 5

0.23
5,8

0.400
10,16

1.400
35,56

1.000
25,40

0.700
17,78

2.20
55,9
1.74
44,2

FULL R (6X)

(6X)

(REF.)

0.10
2,5

1.30
33,0

2.28
57,9

2.20
55,9

0.130

3,30

0.49
12,4

0.65
16,5

0.06
1,5

R (3X)

X 45˚

CHAMFER

Use a 4-40 Screw (6X)
Torque to:

5 in-lbs
.57 N-m

0.54
13,7

0.43
10,9

Pin Style 2&N
(Long Pin)

0.62
15,7

Pin Style 1&S
(Short Pin)

(9X)

(9X)Slotted (Style 1)

 or

Threaded (Style 2)
4-40 UNC-2B (6X)

 or

Thru Hole (Style 3)
#30 Drill Thru (6X)
(0.1285)

(A
LL M

A
R

K
IN

G
S

T

H
IS

 S
U

R
FA

C
E

)

ALUMINUM
BASEPLATE

0.50 ±0.02
12,7 ±0,5

 * Style 1 baseplate only
 ** Style 2 & 3 baseplates
 *** Reserved for Vicor accessories

Not for mo nting

style 2 & 3
baseplates only
(4X)***

0.300 ±0.015
7,62 ±0,38

0.300 ±0.015
7,62 ±0,38

1.900
48,26

2.000
50,80

0.10
2,5

MECHANICAL DRAWINGS

Converter Pins

No. Function Label

1 +In +

2
Primary

PCControl

3 Parallel PR

4 –In –

5 –Out –

6 –Sense –S

7
Secondary

SC
Control

8 +Sense +S

9 +Out +

MODULE OUTLINE

PINS: TIN/LEAD
HOT SOLDER DIP

0.195
4,95

 1.400*
35,56

 1.000*
25,40

0.700*
17,78

 0.400*
10,16

1.790
45,470.06

1,5
R (4X) 0.158

4,01

56789

1 2 3 4

±0.003
±0,08

* DENOTES

TOL =

PCB THICKNESS
0.062 ±0.010
1,57 ±0,25

PIN STYLE 1&S

0.094 ±0.003
2,39 ±0,08

INBOARD
SOLDER
MOUNT

0.43
10,9

0.53
13,5

1.900*
48.26
1.900*
48,26

1.584*
40,23

0.164 ±0.003
4,16 ±0,08

PIN STYLE 2&N

0.094 ±0.003
2,39 ±0,08

ONBOARD
SOLDER
MOUNT

0.164 ±0.003
4,16 ±0,08

PLATED
THRU HOLE

DIA

(7X)

(2X)

Unless otherwise specified,
dimensions are in inches

mm

Decimals Tol. Angles

0.XX ±0.01

±0.25 ±1°

0.XXX ±0.005

±0.127

ALL MARKINGS
THIS SURFACE

PINS STYLES
STYLE 1 & 2: TIN/LEAD
HOT SOLDER DIPPED
STYLE S & N: GOLD PLATED COPPER

ALUMINUM
BASEPLATE

PCB MOUNTING SPECIFICATIONS

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 Page 8 of 9

Set your site on VICOR at www.vicorpower.com

PART NUMBERS & OPTIONS

24Vin / 5Vout / 200Watts

Part Number Pins Base Grade
Minimum Max Minimum
Operating Operating Storage

Temp Temp Temp
VI-882473 Short Solder Slotted C -20°C 100°C -40°C
VI-882474 Long Solder Slotted C -20°C 100°C -40°C
VI-882475 Short ModuMate Slotted C -20°C 100°C -40°C
VI-882476 Long ModuMate Slotted C -20°C 100°C -40°C
VI-882477 Short Solder Threaded C -20°C 100°C -40°C
VI-882478 Long Solder Threaded C -20°C 100°C -40°C
VI-882479 Short ModuMate Threaded C -20°C 100°C -40°C
VI-882480 Long ModuMate Threaded C -20°C 100°C -40°C
VI-882481 Short Solder Thru-hole C -20°C 100°C -40°C
VI-882482 Long Solder Thru-hole C -20°C 100°C -40°C
VI-882483 Short ModuMate Thru-hole C -20°C 100°C -40°C
VI-882484 Long ModuMate Thru-hole C -20°C 100°C -40°C
VI-882485 Short Solder Slotted T -40°C 100°C -40°C
VI-882486 Long Solder Slotted T -40°C 100°C -40°C
VI-882487 Short ModuMate Slotted T -40°C 100°C -40°C
VI-882488 Long ModuMate Slotted T -40°C 100°C -40°C
VI-882489 Short Solder Threaded T -40°C 100°C -40°C
VI-882490 Long Solder Threaded T -40°C 100°C -40°C
VI-882491 Short ModuMate Threaded T -40°C 100°C -40°C
VI-882492 Long ModuMate Threaded T -40°C 100°C -40°C
VI-882493 Short Solder Thru-hole T -40°C 100°C -40°C
VI-882494 Long Solder Thru-hole T -40°C 100°C -40°C
VI-882495 Short ModuMate Thru-hole T -40°C 100°C -40°C
VI-882496 Long ModuMate Thru-hole T -40°C 100°C -40°C
VI-882497 Short Solder Slotted H -40°C 100°C -55°C
VI-882498 Long Solder Slotted H -40°C 100°C -55°C
VI-882499 Short ModuMate Slotted H -40°C 100°C -55°C
VI-882500 Long ModuMate Slotted H -40°C 100°C -55°C
VI-882501 Short Solder Threaded H -40°C 100°C -55°C
VI-882502 Long Solder Threaded H -40°C 100°C -55°C
VI-882503 Short ModuMate Threaded H -40°C 100°C -55°C
VI-882504 Long ModuMate Threaded H -40°C 100°C -55°C
VI-882505 Short Solder Thru-hole H -40°C 100°C -55°C
VI-882506 Long Solder Thru-hole H -40°C 100°C -55°C
VI-882507 Short ModuMate Thru-hole H -40°C 100°C -55°C
VI-882508 Long ModuMate Thru-hole H -40°C 100°C -55°C

Vicor Corp. Tel: 800-735-6200, 978-470-2900 Fax: 978-475-6715 24Vin/5Vout/200W DC-DC Converter Rev. 5.2 02/03

Set your site on VICOR at www.vicorpower.com

Vicor’s comprehensive line of power solutions includes modular, high
density DC-DC converters and accessory components, configurable power
supplies, and custom power systems.

Information furnished by Vicor is believed to be accurate and reliable. However, no responsibility is
assumed by Vicor for its use. No license is granted by implication or otherwise under any patent or patent
rights of Vicor. Vicor components are not designed to be used in applications, such as life support systems,
wherein a failure or malfunction could result in injury or death. All sales are subject to Vicor’s Terms and
Conditions of Sale, which are available upon request.

Specifications are subject to change without notice.

Vicor Corporation
25 Frontage Road

Andover, MA, USA 01810
Tel: 800-735-6200
Fax: 978-475-6715

Email
Vicor Express: vicorexp@vicr.com
Technical Support: apps@vicr.com

Component Solutions
for Your Power System45

