

BCM[®] Bus Converter

MBCM270x450M270A00

Isolated Fixed Ratio DC-DC Converter

Features & Benefits

- 270V_{DC} – 45.0V_{DC} 270W Bus Converter
- MIL-STD-704E/F Compliant
- High efficiency (>96.0%) reduces system power consumption
- High power density (>919 W/in³) reduces power system footprint by >40%
- Contains built-in protection features against:
 - Undervoltage
 - Overvoltage
 - Overcurrent
 - Short Circuit
 - Overtemperature
- Provides enable/disable control, internal temperature monitoring
- Can be paralleled to create multi-kW arrays

Typical Applications

- High Voltage 270V Aircraft Distributed Power
- Provides Interface for high power density PRM[®] modules
- High Density Power Supplies
- Communications Systems

Typical Application

Product Ratings	
$V_{IN} = 270V (230 - 330V)$	$P_{OUT} = \text{up to } 270W$
$V_{OUT} = 45V (38.3 - 55.0V)$ (NO LOAD)	$K = 1/6$

Description

The MIL-COTS VI Chip[®] bus converter is a high efficiency (>96.0%) Sine Amplitude Converter[™] (SAC[™]) operating from a 230 to 330V primary bus to deliver an isolated 38.3 – 55.0V secondary voltage.

The MBCM270F450M270A00 is provided in a VI Chip package compatible with standard pick-and-place and surface mount assembly processes.

Part Numbering

Product Number	Package Style (x)	Product Grade
MBCM270x450M270A00	F = J-Lead	M = -55° to 125°C
	T = Through hole	

For Storage and Operating Temperatures see General Characteristics.

Pin Configuration

Bottom View

Pin Descriptions

Pin Number	Signal Name	Type	Function
A1-E1, A2-E2	+IN	INPUT POWER	Positive input power terminal
L1-T1, L2-T2	-IN	INPUT POWER RETURN	Negative input power terminal
H1, H2	TM	OUTPUT	Temperature monitor, input side referenced signal
J1, J2	RSV	NC	No connect
K1, K2	PC	OUTPUT/INPUT	Enable and disable control, input side referenced signal
A3-D3, A4-D4, J3-M3, J4-M4	+OUT	OUTPUT POWER	Positive output power terminal
E3-H3, E4-H4, N3-T3, N4-T4	-OUT	OUTPUT POWER RETURN	Negative output power terminal

Absolute Maximum Voltage Ratings

The absolute maximum ratings below are stress ratings only. Operation at or beyond these maximum ratings can cause permanent damage to the device.

Parameter	Comments	Min	Max	Unit
+IN to -IN		-1	400	V
V _{IN} slew rate	Operational	-1	1	V/ μ s
Isolation voltage, input to output			4242	V
+OUT to -OUT		-1	80	V
Output current transient	$\leq 10\text{ms}$, $\leq 10\%$ DC	-3	12	A
Output current average		-2	8	A
PC to -IN		-0.3	20	V
TM to -IN		-0.3	7	V
Operating IC junction temperature		-55	125	$^{\circ}\text{C}$
Storage temperature		-65	125	$^{\circ}\text{C}$

Electrical Specifications

Specifications apply over all line and load conditions, unless otherwise noted; **boldface** specifications apply over the temperature range of $-55^{\circ}\text{C} \leq T_J \leq 125^{\circ}\text{C}$ (M-Grade); all other specifications are at $T_J = 25^{\circ}\text{C}$ unless otherwise noted.

Attribute	Symbol	Conditions / Notes	Min	Typ	Max	Unit
Powertrain						
Input voltage range, continuous	V_{IN_DC}		230		330	V
Input voltage range, transient	V_{IN_TRANS}	Full current or power supported, 75ms max, 10% duty cycle max	200		350	V
Quiescent current	I_Q	Disabled, PC Low		0.65	1.00	mA
V_{IN} to V_{OUT} time	T_{ON1}	$V_{IN} = 270\text{V}$, PC floating	430	505	575	ms
No load power dissipation	P_{NL}	$V_{IN} = 270\text{V}$, $T_{CASE} = 25^{\circ}\text{C}$		7	10	W
		$V_{IN} = 270\text{V}$	4		14	
		$V_{IN} = 230\text{V}$ to 330V , $T_{CASE} = 25^{\circ}\text{C}$			12	
		$V_{IN} = 230\text{V}$ to 330V			16	
Inrush current peak	I_{INR_P}	Worse case of: $V_{IN} = 330\text{V}$, $C_{OUT} = 50\mu\text{F}$, $R_{LOAD} = 7078\text{m}\Omega$		2	3	A
DC input current	I_{IN_DC}	At $P_{OUT} = 350\text{W}$			1.37	A
Transformation ratio	K	$K = V_{OUT}/V_{IN}$, at no load		1/6		V/V
Output power (average)	P_{OUT_AVG}				270	W
Output power (average), reduced temperature	$P_{OUT_AVG_RED_T}$	$-55^{\circ}\text{C} < T_{CASE} < 85^{\circ}\text{C}$			350	W
Output power (peak)	P_{OUT_PK}	10ms max, $P_{OUT_AVG} \leq 270\text{W}$ or $P_{OUT_AVG_RED_T} \leq 350\text{W}$			525	W
Output current (average)	I_{OUT_AVG}				6.25	A
Output current (average), reduced temperature	$I_{OUT_AVG_RED_T}$	$-55^{\circ}\text{C} < T_{CASE} < 85^{\circ}\text{C}$			8.00	A
Output current (peak)	I_{OUT_PK}	10ms max, $I_{OUT_AVG} \leq 6.25\text{A}$ or $I_{OUT_AVG_RED_T} \leq 8.00\text{A}$			11.67	A
Efficiency (ambient)	η_{AMB}	$V_{IN} = 270\text{V}$, $I_{OUT} = 6.25\text{A}$; $T_{CASE} = 25^{\circ}\text{C}$	94.5	96.0		%
		$V_{IN} = 230\text{V}$ to 330V , $I_{OUT} = 6.25\text{A}$; $T_{CASE} = 25^{\circ}\text{C}$	93.5			
		$V_{IN} = 270\text{V}$, $I_{OUT} = 3.13\text{A}$; $T_{CASE} = 25^{\circ}\text{C}$	93.5	95.2		
Efficiency (hot)	η_{HOT}	$V_{IN} = 270\text{V}$, $I_{OUT} = 6.25\text{A}$; $T_{CASE} = 100^{\circ}\text{C}$	94.0	95.6		%
Efficiency (over load range)	$\eta_{20\%}$	$1.25\text{A} < I_{OUT} < 6.25\text{A}$	90.0			%
Output resistance	R_{OUT_COLD}	$I_{OUT} = 6.25\text{A}$, $T_{CASE} = -55^{\circ}\text{C}$	60.0	82.0	110	m Ω
	R_{OUT_AMB}	$I_{OUT} = 6.25\text{A}$, $T_{CASE} = 25^{\circ}\text{C}$	100	122	150	
	R_{OUT_HOT}	$I_{OUT} = 6.25\text{A}$, $T_{CASE} = 100^{\circ}\text{C}$	130	158	190	
Switching frequency	F_{SW}		1.6	1.7	1.8	MHz
Output voltage ripple	V_{OUT_PP}	$C_{OUT} = 0\text{F}$, $I_{OUT} = 6.25\text{A}$, $V_{IN} = 270\text{V}$, 20MHz BW		190	400	mV
Output inductance (parasitic)	L_{OUT_PAR}	Frequency up to 30MHz, Simulated J-lead model		500		pH
Output capacitance (internal)	C_{OUT_INT}	Effective value at $45.0V_{OUT}$		4.8		μF
Output capacitance (external)	C_{OUT_EXT}		0		50	μF

Electrical Specifications

Specifications apply over all line and load conditions, unless otherwise noted; **boldface** specifications apply over the temperature range of $-55^{\circ}\text{C} \leq T_J \leq 125^{\circ}\text{C}$ (M-Grade); all other specifications are at $T_J = 25^{\circ}\text{C}$ unless otherwise noted.

Attribute	Symbol	Conditions / Notes	Min	Typ	Max	Unit
Protection						
Input overvoltage lockout threshold	V_{IN_OVLO+}		360	370	380	V
Input overvoltage recovery threshold	V_{IN_OVLO-}		351	363	375	V
Input overvoltage lockout hysteresis	$V_{IN_OVLO_HYST}$			7.9		V
Overvoltage lockout response time	T_{OVLO}			50		μs
Fault recovery time	$T_{AUTO_RESTART}$		255	300	355	ms
Input undervoltage lockout threshold	V_{IN_UVLO-}		160	168	176	V
Input undervoltage recovery threshold	V_{IN_UVLO+}		167	177	190	V
Input undervoltage lockout hysteresis	$V_{IN_UVLO_HYST}$			8.5		V
Undervoltage lockout response time	T_{UVLO}			50		μs
Output overcurrent trip threshold	I_{OCP}		8.5	11	12.5	A
Output overcurrent response time constant	T_{OCP}	Effective internal RC filter		5.0		ms
Short circuit protection trip threshold	I_{SCP}		14			A
Short circuit protection response time	T_{SCP}			1		μs
Thermal shutdown threshold	T_{J_OTP}		125			$^{\circ}\text{C}$

Figure 1 — Safe operating area

Signal Characteristics

Specifications apply over all line and load conditions, unless otherwise noted; **boldface** specifications apply over the temperature range of $-55^{\circ}\text{C} \leq T_J \leq 125^{\circ}\text{C}$ (M-Grade); all other specifications are at $T_J = 25^{\circ}\text{C}$ unless otherwise noted.

Primary Control: PC									
<ul style="list-style-type: none"> The PC pin enables and disables the BCM. When held low, the BCM module is disabled. In an array of BCM modules, PC pins should be interconnected to synchronize start up and permit start up into full load conditions. PC pin outputs 5V during normal operation. PC pin internal bias level drops to 2.5V during fault mode, provided V_{IN} remains in the valid range. 									
SIGNAL TYPE	STATE	ATTRIBUTE	SYMBOL	CONDITIONS / NOTES	MIN	TYP	MAX	UNIT	
ANALOG OUTPUT	Regular Operation	PC voltage	V_{PC}		4.7	5.0	5.3	V	
		PC available current	I_{PC_OP}		2.0	3.5	5.0	mA	
	Standby	PC source (current)	I_{PC_EN}		50	100		μA	
		PC resistance (internal)	R_{PC_INT}	Internal pull down resistor	50	150	400	$\text{k}\Omega$	
	Transition	PC capacitance (internal)	C_{PC_INT}	See Using Control Signals			1000	pF	
Start Up	PC load resistance	R_{PC_S}	To permit regular operation	60			$\text{k}\Omega$		
DIGITAL INPUT / OUTPUT	Regular Operation	PC enable threshold	V_{PC_EN}		2.0	2.5	3.0	V	
		PC disable threshold	V_{PC_DIS}				1.95	V	
	Standby	PC disable duration	$T_{PC_DIS_T}$	Minimum time before attempting re-enable	1			s	
	Transition	PC threshold hysteresis	V_{PC_HYSTER}				50	mV	
		PC enable to V_{OUT} time	T_{ON2}	$V_{IN} = 48\text{V}$ for at least T_{ON1} ms		50	100	150	μs
		PC disable to standby time	T_{PC_DIS}				4	10	μs
	PC fault response time	T_{FR_PC}	From fault to PC = 2V			100	μs		

Temperature Monitor: TM								
<ul style="list-style-type: none"> The TM pin monitors the internal temperature of the controller IC within an accuracy of $\pm 5^{\circ}\text{C}$. Can be used as a "Power Good" flag to verify that the BCM module is operating. Is used to drive the internal comparator for Overtemperature Shutdown. 								
SIGNAL TYPE	STATE	ATTRIBUTE	SYMBOL	CONDITIONS / NOTES	MIN	TYP	MAX	UNIT
ANALOG OUTPUT	Regular Operation	TM voltage range	V_{TM}		2.12		4.04	V
		TM voltage reference	V_{TM_AMB}	T_J controller = 27°C	2.95	3.00	3.05	V
		TM available current	I_{TM}				100	μA
		TM gain	A_{TM}				10	mV/ $^{\circ}\text{C}$
		TM voltage ripple	V_{TM_PP}	$C_{TM} = 0\text{pF}$, $V_{IN} = 270\text{V}$, $I_{OUT} = 6.25\text{A}$			120	200
DIGITAL OUTPUT (FAULT FLAG)	Transition	TM capacitance (external)	C_{TM_EXT}				50	pF
		TM fault response time	T_{FR_TM}	From fault to TM = 1.5V		10		μs
	Standby	TM voltage	V_{TM_DIS}				0	V
		TM pull down (internal)	R_{TM_INT}	Internal pull down resistor	25	40	50	$\text{k}\Omega$

Reserved: RSV								
Reserved for factory use. No connection should be made to this pin.								

Timing Diagram

Notes:
 - Timing and signal amplitudes are not to scale
 - Error pulse width is load dependent

1: Controller start
 2: Controller turn off
 3: PC release
 4: PC pulled low
 5: PC released on output SC
 6: SC removed

A: T_{ON1}
 B: T_{OVLO*}
 C: T_{AUTO_RESTART}
 D: T_{UVLO}

E: T_{ON2}
 F: T_{OCP}
 G: T_{PC-DIS}
 H: T_{SCP**}

*Min value switching off
 **From detection of error to power train shut down

Application Characteristics

The following values, typical of an application environment, are collected at $T_{CASE} = 25^{\circ}C$ unless otherwise noted. See associated figures for general trend data.

Figure 2 — No load power dissipation vs. V_{IN}

Figure 3 — Full load efficiency vs. full T_{MAX} range

Figure 4 — Full load efficiency vs. T_{MAX} restricted

Figure 5 — Efficiency at $T_{CASE} = -55^{\circ}C$

Figure 6 — Power dissipation at $T_{CASE} = -55^{\circ}C$

Figure 7 — Efficiency at $T_{CASE} = 25^{\circ}C$

Application Characteristics (Cont.)

Figure 8 — Power dissipation at $T_{CASE} = 25^{\circ}C$

Figure 9 — Efficiency at $T_{CASE} = 85^{\circ}C$

Figure 10 — Power dissipation at $T_{CASE} = 85^{\circ}C$

Figure 11 — Efficiency at $T_{CASE} = 100^{\circ}C$

Figure 12 — Power dissipation at $T_{CASE} = 100^{\circ}C$

Application Characteristics (Cont.)

Figure 13 — R_{OUT} vs. temperature; nominal input

Figure 14 — V_{RIPPLE} vs. I_{OUT} ; No external C_{OUT} . Board mounted module, scope setting : 20MHz analog BW

Figure 15 — Full load ripple, 100 μ F C_{IN} ; No external C_{OUT} . Board mounted module, scope setting : 20MHz analog BW

Figure 16 — Start up from application of PC; V_{IN} pre-applied $C_{OUT} = 50\mu$ F

Figure 17 — 0A – 8.00A transient response: $C_{IN} = 100\mu$ F, no external C_{OUT}

Figure 18 — 8.00A – 0A transient response: $C_{IN} = 100\mu$ F, no external C_{OUT}

Figure 19 — Envelope of normal voltage transient for 270V_{DC} system.

General Characteristics

Specifications apply over all line and load conditions, unless otherwise noted; **boldface** specifications apply over the temperature range of $-55^{\circ}\text{C} \leq T_J \leq 125^{\circ}\text{C}$ (M-Grade); all other specifications are at $T_J = 25^{\circ}\text{C}$ unless otherwise noted.

Attribute	Symbol	Conditions / Notes	Min	Typ	Max	Unit
Mechanical						
Length	L		32.25 / [1.270]	32.50 / [1.280]	32.75 / [1.289]	mm / [in]
Width	W		21.75 / [0.856]	22.00 / [0.866]	22.25 / [0.876]	mm / [in]
Height	H		6.48 / [0.255]	6.73 / [0.265]	6.98 / [0.275]	mm / [in]
Volume	Vol	No heat sink		4.81 / [0.294]		cm ³ / [in ³]
Weight	W			14.5 / [0.512]		g / [oz]
Lead Finish		Nickel	0.51		2.03	μm
		Palladium	0.02		0.15	
		Gold	0.003		0.051	
Thermal						
Operating temperature	T _J	(T-Grade)	N/A		N/A	°C
		MBCM270F450M270A00 (M-Grade)	-55		125	
Thermal resistance	ϕ _{JC}	Isothermal heatsink and isothermal internal PCB		1		°C/W
Thermal capacity				9		Ws/°C
Assembly						
Peak compressive force applied to case (Z-axis)		Supported by J-lead only			6	lbs
					5.41	lbs/in ²
Storage Temperature	T _{ST}	(T-Grade)	N/A		N/A	°C
		MBCM270F450M270A00 (M-Grade)	-65		125	°C
ESD Withstand	ESD _{HBM}	Human Body Model, "JEDEC JESD 22-A114C.01" Class 1C	1000			V
	ESD _{CDM}	Charge Device Model, "JEDEC JESD 22-C101-C"	400			
Soldering						
Peak temperature during reflow		MSL 4 (Datecode 1528 and later)			245	°C
Peak time above 217°C					150	s
Peak heating rate during reflow				1.5	2	°C/s
Peak cooling rate post reflow				2.5	3	°C/s
Safety						
Working voltage (IN – OUT)	V _{IN_OUT}				410	V _{DC}
Isolation voltage (hipot)	V _{HIPOUT}		4,242			V _{DC}
Isolation capacitance	C _{IN_OUT}	Unpowered unit	500	600	700	pF
Isolation resistance	R _{IN_OUT}	At 500V _{DC}	10			MΩ
MTBF		MIL-HDBK-217Plus Parts Count - 25°C Ground Benign, Stationary, Indoors / Computer Profile		3.81		MHrs
		Telcordia Issue 2 - Method I Case III; 25°C Ground Benign, Controlled		7.84		MHrs
Agency approvals / standards		cTUVus				
		cURus				
		CE Marked for Low Voltage Directive and ROHS recast directive, as applicable.				

Using the Control Signals PC, TM

Primary Control (PC) pin can be used to accomplish the following functions:

- **Logic enable and disable for module:** Once T_{ON1} time has been satisfied, a PC voltage greater than V_{PC_EN} will cause the module to start. Bringing PC lower than V_{PC_DIS} will cause the module to enter standby.
- **Auxiliary voltage source:** Once enabled in regular operational conditions (no fault), each BCM module PC provides a regulated 5V, 3.5mA voltage source.
- **Synchronized start up:** In an array of parallel modules, PC pins should be connected to synchronize start up across units. This permits the maximum load and capacitance to scale by the number of paralleled modules.
- **Output disable:** PC pin can be actively pulled down in order to disable the module. Pull down impedance shall be lower than 60Ω .
- **Fault detection flag:** The PC 5V voltage source is internally turned off as soon as a fault is detected.
- Note that PC can not sink significant current during a fault condition. The PC pin of a faulted module will not cause interconnected PC pins of other modules to be disabled.

Temperature Monitor (TM) pin provides a voltage proportional to the absolute temperature of the converter control IC.

It can be used to accomplish the following functions:

- **Monitor the control IC temperature:** The temperature in Kelvin is equal to the voltage on the TM pin scaled by 100. (i.e. $3.0V = 300K = 27^{\circ}C$). If a heat sink is applied, TM can be used to protect the system thermally.
- **Fault detection flag:** The TM voltage source is internally turned off as soon as a fault is detected. For system monitoring purposes microcontroller interface faults are detected on falling edges of TM signal.

Sine Amplitude Converter™ Point of Load Conversion

Figure 20 — VI Chip® AC model

The Sine Amplitude Converter (SAC™) uses a high frequency resonant tank to move energy from input to output. The resonant LC tank, operated at high frequency, is amplitude modulated as a function of input voltage and output current. A small amount of capacitance embedded in the input and output stages of the module is sufficient for full functionality and is key to achieving power density.

The MBCM270x450M270A00 SAC can be simplified into the preceding model.

At no load:

$$V_{OUT} = V_{IN} \cdot K \tag{1}$$

K represents the “turns ratio” of the SAC. Rearranging Eq (1):

$$K = \frac{V_{OUT}}{V_{IN}} \tag{2}$$

In the presence of load, V_{OUT} is represented by:

$$V_{OUT} = V_{IN} \cdot K - I_{OUT} \cdot R_{OUT} \tag{3}$$

and I_{OUT} is represented by:

$$I_{OUT} = \frac{I_{IN} - I_Q}{K} \tag{4}$$

R_{OUT} represents the impedance of the SAC, and is a function of the $R_{DS(ON)}$ of the input and output MOSFETs and the winding resistance of the power transformer. I_Q represents the quiescent current of the SAC control, gate drive circuitry, and core losses.

The use of DC voltage transformation provides additional interesting attributes. Assuming that $R_{OUT} = 0\Omega$ and $I_Q = 0A$, Eq. (3) now becomes Eq. (1) and is essentially load independent, resistor R is now placed in series with V_{IN} .

Figure 21 — $K = 1/6$ Sine Amplitude Converter™ with series input resistor

The relationship between V_{IN} and V_{OUT} becomes:

$$V_{OUT} = (V_{IN} - I_{IN} \cdot R) \cdot K \tag{5}$$

Substituting the simplified version of Eq. (4) (I_Q is assumed = 0A) into Eq. (5) yields:

$$V_{OUT} = V_{IN} \cdot K - I_{OUT} \cdot R \cdot K^2 \tag{6}$$

This is similar in form to Eq. (3), where R_{OUT} is used to represent the characteristic impedance of the SAC™. However, in this case a real R on the input side of the SAC is effectively scaled by K^2 with respect to the output.

Assuming that $R = 1\Omega$, the effective R as seen from the output side is $27.8m\Omega$, with $K = 1/6$ as shown in Figure 21.

A similar exercise should be performed with the addition of a capacitor or shunt impedance at the input to the SAC. A switch in series with V_{IN} is added to the circuit. This is depicted in Figure 22.

Figure 22 — Sine Amplitude Converter™ with input capacitor

A change in V_{IN} with the switch closed would result in a change in capacitor current according to the following equation:

$$I_C(t) = C \frac{dV_{IN}}{dt} \tag{7}$$

Assume that with the capacitor charged to V_{IN} , the switch is opened and the capacitor is discharged through the idealized SAC. In this case,

$$I_C = I_{OUT} \cdot K \tag{8}$$

substituting Eq. (1) and (8) into Eq. (7) reveals:

$$I_{OUT} = \frac{C}{K^2} \cdot \frac{dV_{OUT}}{dt} \tag{9}$$

The equation in terms of the output has yielded a K^2 scaling factor for C, specified in the denominator of the equation. A K factor less than unity results in an effectively larger capacitance on the output when expressed in terms of the input. With a $K = 1/6$ as shown in Figure 22, $C = 1\mu F$ would appear as $C = 36\mu F$ when viewed from the output.

Low impedance is a key requirement for powering a high-current, low-voltage load efficiently. A switching regulation stage should have minimal impedance while simultaneously providing appropriate filtering for any switched current. The use of a SAC between the regulation stage and the point of load provides a dual benefit of scaling down series impedance leading back to the source and scaling up shunt capacitance or energy storage as a function of its K factor squared. However, the benefits are not useful if the series impedance of the SAC is too high. The impedance of the SAC must be low, i.e. well beyond the crossover frequency of the system.

A solution for keeping the impedance of the SAC low involves switching at a high frequency. This enables small magnetic components because magnetizing currents remain low. Small magnetics mean small path lengths for turns. Use of low loss core material at high frequencies also reduces core losses.

The two main terms of power loss in the BCM module are:

- No load power dissipation (P_{NL}): defined as the power used to power up the module with an enabled powertrain at no load.
- Resistive loss ($P_{R_{OUT}}$): refers to the power loss across the BCM module modeled as pure resistive impedance.

$$P_{DISSIPATED} = P_{NL} + P_{R_{OUT}} \tag{10}$$

Therefore,

$$P_{OUT} = P_{IN} - P_{DISSIPATED} = P_{IN} - P_{NL} - P_{R_{OUT}} \tag{11}$$

The above relations can be combined to calculate the overall module efficiency:

$$\begin{aligned} \eta &= \frac{P_{OUT}}{P_{IN}} = \frac{P_{IN} - P_{NL} - P_{R_{OUT}}}{P_{IN}} \tag{12} \\ &= \frac{V_{IN} \cdot I_{IN} - P_{NL} - (I_{OUT})^2 \cdot R_{OUT}}{V_{IN} \cdot I_{IN}} \\ &= 1 - \frac{(P_{NL} + (I_{OUT})^2 \cdot R_{OUT})}{V_{IN} \cdot I_{IN}} \end{aligned}$$

Input and Output Filter Design

A major advantage of SACT™ systems versus conventional PWM converters is that the transformers do not require large functional filters. The resonant LC tank, operated at extreme high frequency, is amplitude modulated as a function of input voltage and output current and efficiently transfers charge through the isolation transformer. A small amount of capacitance embedded in the input and output stages of the module is sufficient for full functionality and is key to achieve power density.

This paradigm shift requires system design to carefully evaluate external filters in order to:

1. *Guarantee low source impedance:*

To take full advantage of the BCM module's dynamic response, the impedance presented to its input terminals must be low from DC to approximately 5MHz. The connection of the bus converter module to its power source should be implemented with minimal distribution inductance. If the interconnect inductance exceeds 100nH, the input should be bypassed with a RC damper to retain low source impedance and stable operation. With an interconnect inductance of 200nH, the RC damper may be as high as 1μF in series with 0.3Ω. A single electrolytic or equivalent low-Q capacitor may be used in place of the series RC bypass.

2. *Further reduce input and/or output voltage ripple without sacrificing dynamic response:*

Given the wide bandwidth of the module, the source response is generally the limiting factor in the overall system response. Anomalies in the response of the source will appear at the output of the module multiplied by its K factor. This is illustrated in Figures 17 and 18.

3. *Protect the module from overvoltage transients imposed by the system that would exceed maximum ratings and cause failures:*

The module input/output voltage ranges shall not be exceeded. An internal overvoltage lockout function prevents operation outside of the normal operating input range. Even during this condition, the powertrain is exposed to the applied voltage and power MOSFETs must withstand it. A criterion for protection is the maximum amount of energy that the input or output switches can tolerate if avalanched.

Total load capacitance at the output of the BCM module shall not exceed the specified maximum. Owing to the wide bandwidth and low output impedance of the module, low-frequency bypass capacitance and significant energy storage may be more densely and efficiently provided by adding capacitance at the input of the module. At frequencies <500kHz the module appears as an impedance of R_{OUT} between the source and load.

Within this frequency range, capacitance at the input appears as effective capacitance on the output per the relationship defined in Eq. 13.

$$C_{OUT} = \frac{C_{IN}}{K^2} \quad (13)$$

This enables a reduction in the size and number of capacitors used in a typical system.

Thermal Considerations

VI Chip® products are multi-chip modules whose temperature distribution varies greatly for each part number as well as with the input / output conditions, thermal management and environmental conditions. Maintaining the top of the MBCM270x450M270A00 case to less than 100°C will keep all junctions within the VI Chip module below 125°C for most applications.

The percent of total heat dissipated through the top surface versus through the J-lead is entirely dependent on the particular mechanical and thermal environment. The heat dissipated through the top surface is typically 60%. The heat dissipated through the J-lead onto the PCB surface is typically 40%. Use 100% top surface dissipation when designing for a conservative cooling solution.

It is not recommended to use a VI Chip module for an extended period of time at full load without proper heat sinking.

Current Sharing

The SAC™ topology bases its performance on efficient transfer of energy through a transformer without the need of closed loop control. For this reason, the transfer characteristic can be approximated by an ideal transformer with a positive temperature coefficient series resistance.

This type of characteristic is close to the impedance characteristic of a DC power distribution system, both in dynamic (AC) behavior and for steady state (DC) operation.

When multiple BCM modules of a given part number are connected in an array they will inherently share the load current according to the equivalent impedance divider that the system implements from the power source to the point of load.

Some general recommendations to achieve matched array impedances include:

- Dedicate common copper planes within the PCB to deliver and return the current to the modules.
- Provide as symmetric a PCB layout as possible among modules
- Apply same input / output filters (if present) to each unit.

For further details see [AN:016 Using BCM Bus Converters in High Power Arrays](#).

Figure 23 — BCM module array

Fuse Selection

In order to provide flexibility in configuring power systems VI Chip® products are not internally fused. Input line fusing of VI Chip products is recommended at system level to provide thermal protection in case of catastrophic failure.

The fuse shall be selected by closely matching system requirements with the following characteristics:

- Current rating (usually greater than maximum current of BCM module)
- Maximum voltage rating (usually greater than the maximum possible input voltage)
- Ambient temperature
- Nominal melting I^2t
- Recommended fuse: $\leq 2.5A$ Bussmann PC-Tron or $\leq 3.15A$ SOC type 36CFA.

Reverse Operation

BCM modules are capable of reverse power operation. Once the unit is started, energy will be transferred from secondary back to the primary whenever the secondary voltage exceeds $V_{IN} \cdot K$. The module will continue operation in this fashion for as long as no faults occur.

The MBCM270x450M270A00 has not been qualified for continuous operation in a reverse power condition. Furthermore fault protections which help protect the module in forward operation will not fully protect the module in reverse operation.

Transient operation in reverse is expected in cases where there is significant energy storage on the output and transient voltages appear on the input. Transient reverse power operation of less than 10ms, 10% duty cycle is permitted and has been qualified to cover these cases.

J-LEAD Package Mechanical drawing

J-LEAD Package Recommended Land Pattern

Through Hole Package Mechanical drawing

Through Hole Package Recommended Land Pattern

Recommended Heat Sink Push Pin Location

Revision History

Revision	Date	Description	Page Number(s)
1.3	06/??/16	Formatting Update	All

Vicor's comprehensive line of power solutions includes high density AC-DC and DC-DC modules and accessory components, fully configurable AC-DC and DC-DC power supplies, and complete custom power systems.

Information furnished by Vicor is believed to be accurate and reliable. However, no responsibility is assumed by Vicor for its use. Vicor makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication. Vicor reserves the right to make changes to any products, specifications, and product descriptions at any time without notice. Information published by Vicor has been checked and is believed to be accurate at the time it was printed; however, Vicor assumes no responsibility for inaccuracies. Testing and other quality controls are used to the extent Vicor deems necessary to support Vicor's product warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

Specifications are subject to change without notice.

Vicor's Standard Terms and Conditions

All sales are subject to Vicor's Standard Terms and Conditions of Sale, which are available on Vicor's webpage or upon request.

Product Warranty

In Vicor's standard terms and conditions of sale, Vicor warrants that its products are free from non-conformity to its Standard Specifications (the "Express Limited Warranty"). This warranty is extended only to the original Buyer for the period expiring two (2) years after the date of shipment and is not transferable.

UNLESS OTHERWISE EXPRESSLY STATED IN A WRITTEN SALES AGREEMENT SIGNED BY A DULY AUTHORIZED VICOR SIGNATORY, VICOR DISCLAIMS ALL REPRESENTATIONS, LIABILITIES, AND WARRANTIES OF ANY KIND (WHETHER ARISING BY IMPLICATION OR BY OPERATION OF LAW) WITH RESPECT TO THE PRODUCTS, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OR REPRESENTATIONS AS TO MERCHANTABILITY, FITNESS FOR PARTICULAR PURPOSE, INFRINGEMENT OF ANY PATENT, COPYRIGHT, OR OTHER INTELLECTUAL PROPERTY RIGHT, OR ANY OTHER MATTER.

This warranty does not extend to products subjected to misuse, accident, or improper application, maintenance, or storage. Vicor shall not be liable for collateral or consequential damage. Vicor disclaims any and all liability arising out of the application or use of any product or circuit and assumes no liability for applications assistance or buyer product design. Buyers are responsible for their products and applications using Vicor products and components. Prior to using or distributing any products that include Vicor components, buyers should provide adequate design, testing and operating safeguards.

Vicor will repair or replace defective products in accordance with its own best judgment. For service under this warranty, the buyer must contact Vicor to obtain a Return Material Authorization (RMA) number and shipping instructions. Products returned without prior authorization will be returned to the buyer. The buyer will pay all charges incurred in returning the product to the factory. Vicor will pay all reshipment charges if the product was defective within the terms of this warranty.

Life Support Policy

VICOR'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS PRIOR WRITTEN APPROVAL OF THE CHIEF EXECUTIVE OFFICER AND GENERAL COUNSEL OF VICOR CORPORATION. As used herein, life support devices or systems are devices which (a) are intended for surgical implant into the body, or (b) support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in a significant injury to the user. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system or to affect its safety or effectiveness. Per Vicor Terms and Conditions of Sale, the user of Vicor products and components in life support applications assumes all risks of such use and indemnifies Vicor against all liability and damages.

Intellectual Property Notice

Vicor and its subsidiaries own Intellectual Property (including issued U.S. and Foreign Patents and pending patent applications) relating to the products described in this data sheet. No license, whether express, implied, or arising by estoppel or otherwise, to any intellectual property rights is granted by this document. Interested parties should contact Vicor's Intellectual Property Department.

The products described on this data sheet are protected by the following U.S. Patents Numbers:

5,945,130; 6,403,009; 6,710,257; 6,911,848; 6,930,893; 6,934,166; 6,940,013; 6,969,909; 7,038,917; 7,145,186; 7,166,898; 7,187,263; 7,202,646; 7,361,844; D496,906; D505,114; D506,438; D509,472; and for use under 6,975,098 and 6,984,965.

Vicor Corporation

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

email

Customer Service: custserv@vicorpower.com
Technical Support: apps@vicorpower.com