
375V Input
Micro Family

DC-DC Converter Module

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 1 of 14	 06/2017	 800 927.9474

Actual size:
2.28 x 1.45 x 0.5in

57,9 x 36,8 x 12,7mm
S

NRTLC USC US
®

Output Voltage
	 2	 =	 N/A
	 3V3	 =	 3.3V
	 5	 =	 5V
	 8	 =	 8V
	 12	 =	 12V
	 15	 =	 15V
	 24	 =	 24V
	 28	 =	 28V
	 36	 =	 36V
	 48	 =	 48V

Output Power
VOUT	 POUT

2V	 50W
3.3V	 50W, 75W
5V	 50W, 100W
8V	 100W
12V	 75W, 150W
15V	 75W, 150W
24V	 75W, 150W
28V	 75W, 150W
36V	 75W, 150W
48V	 75W, 150W

Part Numbering

e.g. V375C12T150BL2 375C	 B

Product Grade Temperatures (°C)
	Grade		 Operating	 Storage
	 E	 = 	- 10 to +100	 - 20 to +125
	 C 	 = 	- 20 to +100	 - 40 to +125
	 T 	 = 	- 40 to +100	 - 40 to +125
	 H	 = 	- 40 to +100	 - 55 to +125
	 M	 =	 - 55 to +100	 - 65 to +125

	 Pin Style	 Finish
	 Blank: Short	 Tin/Lead
	 L: Long	 Tin/Lead
	 S: Short ModuMate	 Gold
	 N: Long ModuMate	 Gold
	 F: Short RoHS	 Gold
	 G: Long RoHS	 Gold
	 K: Extra Long RoHS	 Gold

	 Baseplate
Blank: Slotted
2: Threaded
3: Through-hole

Product Type
	 V	=	Standard
	 S	=	Enhanced
			 efficiency
			 (avail. ≤12 	
			 VOUT only)

Features & Benefits

•	 DC input range: 250 – 425V

•	 Isolated output

•	 Input surge withstand: 500V for 100ms

•	 DC output: 2 – 48V

•	 Programmable output: 10 to 110%

•	 Regulation: ±0.5% no load to full load

•	 Efficiency: Up to 88%

•	 Maximum operating temp: 100°C,
	 full load

•	 Power density: up to 90W per cubic inch

•	 Height above board: 0.43in. (10,9mm)

•	 Parallelable, with N+M fault tolerance

•	 Low noise ZCS/ZVS architecture

•	 RoHS Compliant (with F or G pin option)

Product Overview

These DC-DC converter modules use advanced
power processing, control and packaging
technologies to provide the performance,
flexibility, reliability and cost effectiveness of a
mature power component.

High frequency ZCS/ZVS switching provides
high power density with low noise and
high efficiency.

Parameter	 Rating	 Unit	 Notes

+IN to -IN voltage	 -0.5 to +525	 VDC

PC to -IN voltage	 -0.5 to +7.0	 VDC

PR to -IN voltage	 -0.5 to +7.0	 VDC

SC to -OUT voltage	 -0.5 to +1.5	 VDC

Isolation voltage
	 IN to OUT	 3000	 VRMS	 Test voltage

	 IN to base	 1500	 VRMS	 Test voltage

	 OUT to base	 500	 VRMS	 Test voltage

Operating Temperature	 -55 to +100	 °C	 M-Grade

Storage Temperature	 -65 to +125	 °C	 M-Grade

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

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

Mounting torque	 5 (0.57)	 in-lbs (N-m)	 6 each

Applications

Industrial and process control, distributed power, medical, ATE, communications,
defense and aerospace.

For details on proper operation please refer to the:
Design Guide & Applications Manual for Maxi, Mini, Micro Family.

Absolute Maximum Ratings

http://www.vicorpower.com/documents/applications_manual/fas_trak_apps_manual.pdf
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 2 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes

Operating input voltage	 250	 375	 425	 VDC	

Input surge withstand			 500	 VDC	 <100ms

Undervoltage turn-on		 242.5	 247.5	 VDC	

Undervoltage turn-off	 204.7	 212.2		 VDC	

Overvoltage turn-off/on	 429.2	 446.3	 467.5	 VDC

Disabled input current			 1.1	 mA	 PC pin low

Parameter	 Min	 Typ	 Max	 Unit	 Notes

Output voltage setpoint			 ±1 	 %	 Of nominal output voltage. Nominal input; full load; 25°C

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

Temperature regulation		 ±0.002	 ±0.005	 % / °C	 Over operating temperature range

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

					 Of nominal output voltage. For trimming below 90%
Programming range	 10		 110	 %	 of nominal, a minimum load of 10% of maximum
					 rated power may be required.

+OUT to –OUT — Absolute Maximum Ratings
	 2V			 -0.5 to 3.1	 VDC	 Externally Applied
	 3.3V			 -0.5 to 4.7	 VDC	 Externally Applied
	 5V			 -0.5 to 7.0	 VDC	 Externally Applied
	 8V			 -0.5 to 10.9	 VDC	 Externally Applied
	 12V			 -0.5 to 16.1	 VDC	 Externally Applied
	 15V			 -0.5 to 20.0	 VDC	 Externally Applied
	 24V			 -0.5 to 31.7	 VDC	 Externally Applied
	 28V			 -0.5 to 36.9	 VDC	 Externally Applied
	 36V			 -0.5 to 47.1	 VDC	 Externally Applied
	 48V			 -0.5 to 62.9	 VDC	 Externally Applied

MODULE INPUT SPECIFICATIONS

MODULE OUTPUT SPECIFICATIONS

Note: The permissible load current must never be exceeded during normal, abnormal or test conditions. For additional output related application
information, please refer to output connections on page 9.

Parameter	 Min	 Typ	 Max	 Unit

Baseplate to sink; flat, greased surface		 0.24		 °C/Watt

Baseplate to sink; thermal pad (P/N 20265)		 0.21		 °C/Watt

Baseplate to ambient		 10.9		 °C/Watt

Baseplate to ambient; 1000LFM		 2.8		 °C/Watt

Thermal capacity		 48 		 Watt-sec/°C

THERMAL RESISTANCE AND CAPACITY

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.

Module Family Electrical Characteristics

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 3 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes

Isolation test voltage (IN to OUT)*	 3000			 VRMS	 Complies with reinforced insulation requirements

Isolation test voltage (IN to base)*	 1500			 VRMS	 Complies with basic insulation requirements

Isolation test voltage (OUT to base)*	 500			 VRMS	 Complies with operational insulation requirements

Isolation resistance		 10		 MΩ	 IN to OUT, IN to baseplate, OUT to baseplate

Weight (E, C, T grade)
	 1.9	 2.1 	 2.3	 ounces

	 (52.8)	 (59.3)	 (65.8)	 (grams)

Weight (H, M grade)
	 2.1	 2.3 	 2.5	 ounces

	 (58.7)	 (65.2)	 (71.7)	 (grams)

Temperature limiting	 100	 115	 	 °C 	See Figs. 3 and 5. Do not operate coverter >100°C.

Agency approvals		 cURus, cTÜVus, CE
			 UL60950-1, EN60950-1, CSA60950-1, IEC60950-1.

					 With appropriate fuse in series with the +Input

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 = 1.0mA
 current limit	 1.5	 2.1	 3.0	 mA	 PC voltage = 5.5V	

PC module disable	 2.3	 2.6	 2.9	 VDC	 Switch must be able to sink ≥4mA. See Fig. 2

PC module enable delay 		 4	 7 	 ms	

PC module alarm			 0.5	 Vavg	 UV, OV, OT, module fault. See Figs. 3 and 5

PC resistance	 0.9	 1.0	 1.1	 MΩ	 See Fig. 3, converter off or fault mode

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

PR emitter current	 150			 mA	

PR receiver impedance	 375	 500	 625	 Ω	 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	 Ω	

SC capacitance		 0.033		 µF	

SC module alarm		 0		 VDC	 With open trim; referenced to –Sense. See Fig. 7

MODULE CONTROL SPECIFICATIONS

MODULE GENERAL SPECIFICATIONS

* Isolation test voltage, 1 minute or less.

Note: Specifications are subject to change without notice..

Module Family Electrical Characteristics (Cont.)

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 4 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C3V3C75BL (enhanced efficiency)	 82.0		 85.0		 %	 Nominal input; full load; 25°C	

V375C3V3C75BL (standard efficiency)	 79.0		 80.5

Ripple and noise		 94	 118	 mV	 p-p; Nominal input; full load; 20MHz bandwidth	

Output OVP setpoint	 4.14	 4.3	 4.46	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.9	 5.9	 Watts	 No load	

Load regulation		 ±0.02	 ±0.4	 %	 No load to full load; nominal input

Load current	 0		 22.7	 Amps		

Current limit	 23.1	 24.6	 30.6	 Amps	 Output voltage 95% of nominal		

Short circuit current	 15.8	 24.6	 30.6	 Amps	 Output voltage <250mV

3.3VOUT, 75W (e.g. S375C3V3C75BL, V375C3V3C75BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C2C50BL (enhanced efficiency)	 78.0		 81.0		 %	 Nominal input; full load; 25°C

V375C2C50BL (standard efficiency)	 72		 73.9

Ripple and noise		 80	 100	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 2.7	 2.8	 2.9	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 2.5	 3.5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 25	 Amps

Current limit	 25.5	 28.8	 33.8	 Amps	 Output voltage 95% of nominal

Short circuit current	 17.5	 28.8	 33.8	 Amps	 Output voltage <250mV

2VOUT, 50W (e.g. S375C2C50BL, V375C2C50BL)	

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C3V3C50BL (enhanced efficiency)	 80.0		 83.0		 %	 Nominal input; full load; 25°C	

V375C3V3C50BL (standard efficiency)	 75.7		 77	

Ripple and noise		 140	 175	 mV	 p-p; Nominal input; full load; 20MHz bandwidth	

Output OVP setpoint	 4.14	 4.3	 4.46	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.4	 4	 Watts	 No load		

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 15.15	 Amps		

Current limit	 15.5	 17.5	 20.6	 Amps	 Output voltage 95% of nominal		

Short circuit current	 10.6	 17.5	 20.6	 Amps	 Output voltage <250mV

3.3VOUT, 50W (e.g. S375C3V3C50BL, V375C3V3C50BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C5C100BL (enhanced efficiency)	 81.3		 82.3		 %	 Nominal input; full load; 25°C	

V375C5C100BL (standard efficiency)	 80		 81.8

Ripple and noise		 120	 150	 mV	 p-p; Nominal input; full load; 20MHz bandwidth	

Output OVP setpoint	 6.03	 6.25	 6.47	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.1	 5.5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 20	 Amps

Current limit	 20.4	 23	 26	 Amps	 Output voltage 95% of nominal

Short circuit current	 14	 23	 26	 Amps	 Output voltage <250mV

5VOUT, 100W (e.g. S375C5C100BL, V375C5C100BL)

MODULE SPECIFIC OPERATING SPECIFICATIONS

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 5 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C5C50BL (enhanced efficiency)	 83.5		 85.0		 %	 Nominal input; full load; 25°C

V375C5C50BL (standard efficiency)	 79.5		 80.9

Ripple and noise		 120	 150	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 6.03	 6.25	 6.47	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 2.7	 3.4	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 10	 Amps

Current limit	 10.2	 11.5	 13.5	 Amps	 Output voltage 95% of nominal

Short circuit current	 7	 11.5	 13.5	 Amps	 Output voltage <250mV

5VOUT, 50W (e.g. S375C5C50BL, V375C5C50BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C12C150BL (enhanced efficiency)	 85.0		 86.0		 %	 Nominal input; full load; 25°C

V375C12C150BL (standard efficiency)	 85.0		 86.0

Ripple and noise		 220	 275	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 13.7	 14.3	 14.9	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5.4	 7.4	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 12.5	 Amps

Current limit	 12.7	 14.4	 16.9	 Amps	 Output voltage 95% of nominal

Short circuit current	 8.75	 14.4	 17.5	 Amps	 Output voltage <250mV

12VOUT, 150W (e.g. S375C12C150BL, V375C12C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C8C100BL (enhanced efficiency)	 84.0		 87.0		 %	 Nominal input; full load; 25°C

V375C8C100BL (standard efficiency)	 82.5		 83.7

Ripple and noise		 180	 225	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 9.36	 9.7	 10.1	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.6	 4.2	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 12.5	 Amps

Current limit	 12.7	 14.4	 16.9	 Amps	 Output voltage 95% of nominal

Short circuit current	 8.75	 14.4	 16.9	 Amps	 Output voltage <250mV

8VOUT, 100W (e.g. S375C8C100BL, V375C8C100BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency
S375C12C75BL (enhanced efficiency)	 85.0		 88.0		 %	 Nominal input; full load; 25°C

V375C12C75BL (standard efficiency)	 84.0		 85.5

Ripple and noise		 100	 125	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 13.7	 14.3	 14.9	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.5	 4	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 6.25	 Amps

Current limit	 6.37	 7.19	 8.44	 Amps	 Output voltage 95% of nominal

Short circuit current	 4.37	 7.19	 8.44	 Amps	 Output voltage <250mV

12VOUT, 75W (e.g. S375C12C75BL, V375C12C75BL)

MODULE SPECIFIC OPERATING SPECIFICATIONS (CONT.)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 6 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 84.0	 85.1		 %	 Nominal input; full load; 25°C

Ripple and noise		 120	 150	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 27.1	 28.1	 29.1	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 2.2	 5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 3.13	 Amps

Current limit	 3.19	 3.6	 4.23	 Amps	 Output voltage 95% of nominal

Short circuit current	 2.19	 3.6	 4.23	 Amps	 Output voltage <250mV

24VOUT, 75W (e.g. V375C24C75BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 85.0	 86.0		 %	 Nominal input; full load; 25°C

Ripple and noise		 135	 169	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 27.1	 28.1	 29.1	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5.4	 8.1	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 6.25	 Amps

Current limit	 6.37	 7.19	 8.13	 Amps	 Output voltage 95% of nominal

Short circuit current	 4.37	 7.19	 8.13	 Amps	 Output voltage <250mV

24VOUT, 150W (e.g. V375C24C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 85.5	 86.8		 %	 Nominal input; full load; 25°C

Ripple and noise		 224	 280	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 17.1	 17.8	 18.5	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5	 7.5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 10	 Amps

Current limit	 10.2	 11.5	 13.5	 Amps	 Output voltage 95% of nominal

Short circuit current	 7	 11.5	 13.5	 Amps	 Output voltage <250mV

15VOUT, 150W (e.g. V375C15C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 85.0	 86.5		 %	 Nominal input; full load; 25°C

Ripple and noise		 100	 125	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 17.1	 17.8	 18.5	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 3.4	 4	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 5	 Amps

Current limit	 5.1	 5.75	 6.75	 Amps	 Output voltage 95% of nominal

Short circuit current	 3.5	 5.75	 6.75	 Amps	 Output voltage <250mV

15VOUT, 75W (e.g. V375C15C75BL)

MODULE SPECIFIC OPERATING SPECIFICATIONS (CONT.)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 7 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 85	 86.1		 %	 Nominal input; full load; 25°C

Ripple and noise		 150	 188	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 31.5	 32.7	 33.9	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5	 7.5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 5.36	 Amps

Current limit	 5.46	 6.16	 6.97	 Amps	 Output voltage 95% of nominal

Short circuit current	 3.75	 6.16	 6.97	 Amps	 Output voltage <250mV

28VOUT, 150W (e.g. V375C28C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 84.0	 85.3		 %	 Nominal input; full load; 25°C

Ripple and noise		 100	 125	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 31.5	 32.7	 33.9	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 4.3	 5.4	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 2.68	 Amps

Current limit	 2.73	 3.08	 3.62	 Amps	 Output voltage 95% of nominal

Short circuit current	 1.87	 3.08	 3.62	 Amps	 Output voltage <250mV

28VOUT, 75W (e.g. V375C28C75BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 84.6	 86		 %	 Nominal input; full load; 25°C

Ripple and noise		 80	 100	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 40.4	 41.9	 43.4	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5.4	 6.7	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 4.17	 Amps

Current limit	 4.25	 4.8	 5.63	 Amps	 Output voltage 95% of nominal

Short circuit current	 2.91	 4.8	 5.63	 Amps	 Output voltage <250mV

36VOUT, 150W (e.g. V375C36C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 83	 85		 %	 Nominal input; full load; 25°C

Ripple and noise		 160	 200	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 40.4	 41.9	 43.4	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 4.0	 6.5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 2.08	 Amps

Current limit	 2.12	 2.39	 2.81	 Amps	 Output voltage 95% of nominal

Short circuit current	 1.45	 2.39	 2.81	 Amps	 Output voltage <250mV

36VOUT, 75W (e.g. V375C36C75BL)

MODULE SPECIFIC OPERATING SPECIFICATIONS (CONT.)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 8 of 14	 06/2017	 800 927.9474

375V Input

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 85.3	 86.3		 %	 Nominal input; full load; 25°C

Ripple and noise		 90	 113	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 53.7	 55.7	 57.7	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 5.7	 8.6	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 3.13	 Amps

Current limit	 3.19	 3.6	 4.38	 Amps	 Output voltage 95% of nominal

Short circuit current	 2.19	 3.6	 4.38	 Amps	 Output voltage <250mV

48VOUT, 150W (e.g. V375C48C150BL)

Parameter	 Min	 Typ	 Max	 Unit	 Notes
Efficiency	 83	 84.1		 %	 Nominal input; full load; 25°C

Ripple and noise		 200	 250	 mV	 p-p; Nominal input; full load; 20MHz bandwidth

Output OVP setpoint	 53.7	 55.7	 57.7	 Volts	 25°C; recycle input voltage or PC to restart (>100ms off)

Dissipation, standby		 4.2	 5	 Watts	 No load

Load regulation		 ±0.02	 ±0.2	 %	 No load to full load; nominal input

Load current	 0		 1.56	 Amps

Current limit	 1.59	 1.79	 2.11	 Amps	 Output voltage 95% of nominal

Short circuit current	 1.09	 1.79	 2.11	 Amps	 Output voltage <250mV

48VOUT, 75W (e.g. V375C48C75BL)

MODULE SPECIFIC OPERATING SPECIFICATIONS (CONT.)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 9 of 14	 06/2017	 800 927.9474

375V Input

+IN

PC

PR

–IN

+OUT

SC

–OUT

C3*
4.7nF

C2*
4.7nF

For C1 – C5, keep leads and connections short.

C5*
4.7nF

C4*
4.7nF

F1*

C1*
0.2µF

Figure 1 — Basic module operation requires fusing, grounding, bypassing capacitors.* See Maxi, Mini, Micro Design Guide.

Basic Module Operation

	 Comprehensive Online Application Information The Design Guide and Applications Manual includes:

•	 Application circuits

•	 Design requirements

•	 EMC considerations

•	 Current sharing in power arrays

•	 Thermal performance information

•	 Recommended soldering methods

•	 Accessory modules – filtering, rectification, front-ends

•	 Mounting options

•	 ...and more.

	 Also at vicorpower.com

•	 PowerBench online configurators

•	 Over 20 Application Notes

•	 Online calculators – thermal, trimming, hold-up

•	 PDF data sheets for ALL Vicor products	

CLICK HERE TO VIEW

DESIGN GUIDE

Output Connections and Considerations

The permissible load current must never be exceeded during
normal, abnormal or test conditions. Converters subject to
dynamic loading exceeding 25% of rated current must be
reviewed by Vicor Applications Engineering to ensure that the
converter will operate properly.

Under dynamic load, light load, or no load conditions, the
converter may emit audible noise. Converters that utilize remote
sense may require compensation circuitry to offset the phase
lag caused by the external output leads and load impedance.
If an external remote sense circuit is used, the remote sense

leads must be protected for conditions such as lead reversal,
noise pickup, open circuit, or excessive output lead resistance
between the sense point and the converters output terminals.
For applications that may draw more than the rated current, a
fast acting electronic circuit breaker must be utilized to protect
the converter. Under no circumstance should the rated current
be exceeded. Utilizing or testing of current limit or short circuit
current will damage the converter. Ensure that the total output
capacitance connected to the converter does not exceed
the limits on Page 16, “Maximum Output Capacitance”, of
the design guide.

http://www.vicorpower.com/documents/applications_manual/fas_trak_apps_manual.pdf
http://www.vicorpower.com/documents/applications_manual/fas_trak_apps_manual.pdf

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 10 of 14	 06/2017	 800 927.9474

375V Input

Module Enable/Disable

The module may be disabled by pulling PC to 0V (2.3V max)
with respect to the –Input. This may be done with an open
collector transistor, relay, or optocoupler. Converters may be
disabled with a single transistor or relay either directly or via
“OR’ing” diodes for 2 or more converters. See Figure 2.

Primary Auxiliary Supply

During normal operation only, the PC Pin can source 5.7V
@ 1.5mA. In the example shown in Figure 4, PC powers a
module enabled LED.

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,
Input Undervoltage) 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 3 and 5.

Disable

Disable = PC < 2.3V

+OUT

SC

–OUT

+IN

PC

PR

–IN

Figure 2 — Module enable/disable

Input Undervoltage
Input Overvoltage [a]
Over Temperature
Module Faults

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

+OUT

SC

–OUT

+IN

PC

PR

–IN

[a] Not applicable for 300VDC Input family

1M

Figure 3 — PC/SC module alarm logic

Figure 4 — LED on-state indicator

4kΩ "Module
 Enabled"

+OUT

SC

–OUT

+IN

PC

PR

–IN 2-20ms typ.

Fault

SC

PC

1.23V

5.7V
40µs typ.

Figure 5 — PC/SC module alarm timing

Optocoupler +OUT

SC

–OUT

+IN

PC

PR

–IN

4k Alarm

1.00V

+OUT

SC

–OUT

+IN

PC

PR

–IN

Comparator

Figure 6 —Isolated on-state indicator Figure 7 — Secondary side on-state indicator

Primary Control - PC PIN

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 11 of 14	 06/2017	 800 927.9474

375V Input

Secondary Control - SC PIN

Output Voltage Programming

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

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 between the SC
and -S pins. Do not bypass the SC pin directly with a capacitor.

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 between the SC and
+S pins. Do not bypass the SC pin directly with a capacitor.

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

Parallel Bus - PR PIN

Parallel Operation

The PR pin supports paralleling for increased power with N+1
(N+M) redundancy. 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:

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. Up to three
converters may be paralleled by this method. See Figure 9.

Transformer coupled interface. For paralleling four or more
converters a transformer coupled interface is required, and under
certain conditions a PR buffer circuit.

For details on parallel operation please refer to the
Design Guide & Applications Manual for Maxi, Mini, Micro Family.

Number of Converters in Parallel *R1 value Ω

2 75

3 50

4 33

5 or more refer to application note:
Designing High-Power Arrays
using Maxi, Mini, Micro
Family DC-DC Converters

Figure 8 — Output voltage trim down and trim up circuit

Load

RD
Trim Down

Error
Amp

1kΩ

1.23V

0.033μF

+OUT

SC

–OUT

+IN

PC

PR

–IN

 1,000VOUT

 VNOM – VOUT

RD (Ω) =

 1,000 (VOUT – 1.23) VNOM

 1.23 (VOUT – VNOM)
RU (Ω) = – 1,000

RU
Trim Up

Trim resistor values calculated automatically:

On-line calculators for trim resistor values are available on
the vicor website at:

asp.vicorpower.com/calculators/calculators.asp?calc=1
Resistor values can be calculated for fixed trim up, fixed

trim down and for variable trim up or down.

Figure 9 — AC coupled single-wire interface
	 * See Maxi, Mini, Micro Design Guide

+IN

PC

PR

–IN

+IN

PC

PR

–IN

Module 2

Module 1

+

Parallel
Bus

–

0.2µF

0.001µF

0.2µF

0.001µF

Low inductance
ground plane
or bus

4.7nF

4.7nF

4.7nF

4.7nF

R1*

R1*

+IN

PC

PR

–IN

+IN

PC

PR

–IN

Module 2

Module 1T1

T2

+

–

0.2µF

0.2µF

Parallel
Bus

4.7nF

4.7nF

4.7nF

4.7nF

R1*

R1*

Figure 10 — Transformer-coupled interface

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 12 of 14	 06/2017	 800 927.9474

375V Input

+

–

+

–

R1

R2 U1 R3
2.55 k

R4

R5
1.00k

U2
TLV431

C1

R7 21.0k

C2
0.22µF

R8
4.02k

C3
R9

R10
1.24kU3

LM10

+S

–S

+OUT

SC

–OUT

R Load

PS2701

R11
36.5k

R6
1.65k 470pF 200mV

Vcc

Gnd

*See Component Selection section below.

*

*

* *
*

+OUT

SC

–OUT

L
O
A
D

Plane

Ground
Plane

Module #1
Designated
Master

Module #2
trimmed
down 2%

Module #3
trimmed
down 4%

+OUT

SC

–OUT

+OUT

SC

–OUT

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

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

•	 Do not use output
OR’ing diodes with
MicroMods.

• This module is designed for point of load regulation, where remote sensing
is not required. Active voltage drop compensator, as shown here, may be
used in applications with significant distribution losses.

Please consult with the Micro Family Isolated Remote Sense Application Note
for additional information.

Figure 12 — Voltage drop compensationFigure 11 — N+1 module array output connections

	 Designator	 Description	 Finish	 Notes

	 (None)	 Short 	 Tin/Lead	 Requires in-board, mounting

	 L	 Long 	 Tin/Lead	 On-board mounting for 0.065” boards

	 S	 Short ModuMate	 Gold	 SurfMate or in-board socket mounting

	 N	 Long ModuMate 	 Gold	 On-board socket mounting

	 F	 Short RoHS	 Gold	 Select for RoHS compliant in-board solder, socket, or SurfMate mounting

	 G	 Long RoHS	 Gold	 Select for RoHS compliant on-board solder or socket mounting

	 K	 Extra Long RoHS	 Gold	 Select for RoHS compliance on-board mounting for thicker PCBs

				 (not intended for socket or Surfmate mounting)

*	 Pin style designator follows the “B” after the output power and precedes the baseplate designator.

	 Ex. V375C12T150BN2 — Long ModuMate Pins

PIN STYLES*

Parallel Bus / Voltage Drop Compensation

Storage
Vicor products, when not installed in customer units, should be stored in ESD safe packaging in accordance with ANSI/ESD S20.20,
“Protection of Electrical and Electronic Parts, Assemblies and Equipment” and should be maintained in a temperature controlled factory/
warehouse environment not exposed to outside elements controlled between the temperature ranges of 15°C and 38°C. Humidity shall not
be condensing, no minimum humidity when stored in an ESD compliant package.

http://www.vicorpower.com/documents/application_notes/an_microfamilyremotesense.pdf
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 13 of 14	 06/2017	 800 927.9474

375V Input

PINS STYLES
SOLDER:TIN/LEAD PLATED
MODUMATE: GOLD PLATED COPPER
RoHS: GOLD PLATED COPPER

ALUMINUM
BASEPLATE

2 3

6

1

7

4

5

PLATED
THRU HOLE

DIA

±0,08
*DENOTES TOL =

0.133
3,38

1.734**
44,04

.400*
10,16

1.090**
27,69

0.145*
3,68

0.800*
20,32

0.525*
13,34

0.275*
6,99

2.000*
50,80

0.06
1,5R (4X)

INBOARD
SOLDER
MOUNT

SHORT PIN STYLE
0.094 ±0.003
 2,39 ±0,08

0.45
11,5

ALL MARKINGS
THIS SURFACE

(7X)

**PCB WINDOW

PCB THICKNESS 0.062 ±0.010
1,57 ±0,25

SURFACE MOUNTSOCKET

N/A0.183 ±0.003
 4,65 ±0,08

0.56
14,2

0.46
11,7

SOCKETS
0.080" DIA PINS (7X)
P/N 13632 (100 pcs.)
P/N 16023 (7 pc. kit)

SOCKET HEADERS
(SURFACE MOUNT)

KIT INCLUDES
INPUT & OUTPUT

P/N 16025

INBOARD
SOCKET
MOUNT

ONBOARD
SOCKET

SURFACE MOUNT

0.53
13,5

ONBOARD
SOLDER
MOUNT

LONG PIN STYLE
0.094 ±0.003
 2,39 ±0,08

±0.003

PINS STYLES
SOLDER:TIN/LEAD PLATED
MODUMATE: GOLD PLATED COPPER
RoHS: GOLD PLATED COPPER

ALUMINUM
BASEPLATE

2 3

6

1

7

4

5

PLATED
THRU HOLE

DIA

±0,08
*DENOTES TOL =

0.133
3,38

1.734**
44,04

.400*
10,16

1.090**
27,69

0.145*
3,68

0.800*
20,32

0.525*
13,34

0.275*
6,99

2.000*
50,80

0.06
1,5R (4X)

INBOARD
SOLDER
MOUNT

SHORT PIN STYLE
0.094 ±0.003
 2,39 ±0,08

0.45
11,5

ALL MARKINGS
THIS SURFACE

(7X)

**PCB WINDOW

PCB THICKNESS 0.062 ±0.010
1,57 ±0,25

SURFACE MOUNTSOCKET

N/A0.183 ±0.003
 4,65 ±0,08

0.56
14,2

0.46
11,7

SOCKETS
0.080" DIA PINS (7X)
P/N 13632 (100 pcs.)
P/N 16023 (7 pc. kit)

SOCKET HEADERS
(SURFACE MOUNT)

KIT INCLUDES
INPUT & OUTPUT

P/N 16025

INBOARD
SOCKET
MOUNT

ONBOARD
SOCKET

SURFACE MOUNT

0.53
13,5

ONBOARD
SOLDER
MOUNT

LONG PIN STYLE
0.094 ±0.003
 2,39 ±0,08

±0.003

For Soldering Methods and Procedures
Please refer to:
THE MAXI, MINI, MICRO Design Guide.

NOTES:
1. MATERIAL:
 BASE: 6000 SERIES ALUMINUM
 COVER: LCP, ALUMINUM 3003 H14
 PINS: RoHS PINS GOLD PLATE 30 MICRO INCH MIN; NON-RoHS
 PINS: TIN/LEAD 90/10 BRIGHT
2. DIMENSIONS AND VALUES IN BRACKETS ARE METRIC
3. MANUFACTURING CONTROL IS IN PLACE TO ENSURE THAT THE SPACING
 BETWEEN THE MODULES LABEL SURFACE TO THE PRINTED CIRCUIT BOARD
 OF THE APPLICATION RANGES FROM DIRECT CONTACT (ZERO), TO THE
 MAXIMUM GAP AS CALCULATED FROM THE TOLERANCE STACK-UP
 AND IS NOT SUBJECT NEGATIVE TOLERANCE ACCUMULATION

DIMENSION L
PIN SHORT – .55±.015 [14.0±.38]
PIN LONG–– .63±.015 [16.0±.38]

PIN EXTRA LONG–––- .71±.015 [18.0±.38]

Figure 13 — Module outline

Figure 14 — PCB mounting specifications

Mechanical Drawings

Unless otherwise specified,
dimensions are in inches
 mm

Decimals	 Tol.	 Angles

 0.XX	 ±0.01	
	 ±0.25	 ±1°

 0.XXX	 ±0.005
	 ±0.127

Converter Pins
	 No.	 Function	 Label
	 1	 +IN	 +
	 2	 Primary	 PC		 Control
	 3	 Parallel	 PR
	 4	 –IN	 –
	 5	 –OUT	 –
	 6	 Secondary	 SC		 Control
	 7	 +OUT	 +

http://www.vicorpower.com/documents/applications_manual/fas_trak_apps_manual.pdf

375V Micro Family	 Rev 9.6	 vicorpower.com
Page 14 of 14	 06/2017	 800 927.9474

375V Input

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.

Visit http://www.vicorpower.com/dc-dc-converters-board-mount/high-density-dc-dc-converters for the latest product information.

Vicor’s Standard Terms and Conditions and Product Warranty

All sales are subject to Vicor’s Standard Terms and Conditions of Sale, and Product Warranty which are available on Vicor’s webpage
(http://www.vicorpower.com/termsconditionswarranty) or upon request.

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.

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

http://www.vicorpower.com/dc-dc-converters-board-mount/high-density-dc-dc-converters
http://www.vicorpower.com/termsconditionswarranty
mailto:%20custserv%40vicorpower.com?subject=
mailto:apps%40vicorpower.com?subject=

