
28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 1 of 6 12/2012 800 735.6200

Features

• DC input: 28 Vdc
• Output voltages:

3.3 – 48 Vdc
40 – 400 W total
1, 2, or 3 outpu ts

• Protective features:

Inrush current limiting
Input transient protection:
– per MIL-STD-704E/F (M-FIAM5B)
– per MIL-STD-704A/E/F &

MIL-STD-1275A/B/D (M-FIAM9)

EMI filtering per MIL-STD-461E

• Local or remote control

• Compliant to MIL-STD-810F for
vibration (Method 514.5, Procedure I)
and shock (Method 516.5, Procedure I)
Module environmental stress screening

• Package style:
Low profile mounting options
Optional finned heat sink

Product Highlights

The 28 Vdc MIL-COTS VIPAC family of
power systems is a new class of user-
defined, modular power solutions for the
most demanding military applications. It
incorporates preassembled and tested front
ends (M-FIAM5B or M-FIAM9), Vicor
Maxi, Mini and Micro series DC-DC
converters (H or M-Grade), a choice of
output connections and mechanical
platforms. The 28 Vdc VIPAC can be
specified with 1, 2 or 3 outputs with voltages
as low as 3.3 Vdc to as high as 48 Vdc and
power levels from 40 to 400 W per output.
Additionally, the wide trim range of the
modules can provide operating voltages from
500 mv to 52.8 V. The MIL VIPAC is
available with an input of 28 Vdc in a variety
of packages with profiles as low as 0.75".

For additional technical or design
information; or to create a 28 Vdc VIPAC
tailored to your specific requirements using
Vicor’s online configurator, please visit
vicorpower.com.

Configurations

• 4.96" x 6.8"

(126,0 x 172,7 mm)

• 1.4 lbs (640 g)

• Dual or triple output

• Up to 300 W

• 4.96" x 6.8"
(126,0 x 172,7 mm)

• 1.4 lbs (640 g)

• Single or dual output

• Up to 400 W

• 3.15" x 6.8"
(80,0 x 172,7 mm)

• 0.9 lbs (411 g)

• Single output

• Up to 100 W

• 3.15" x 6.8"
(80,0 x 172,7 mm)

• 1.0 lbs (457 g)

• Single or dual output

• Up to 200 W

• 3.15" x 6.8"
(80,0 x 172,7 mm)

• 1.0 lbs (457 g)

• Single output

• Up to 200 W

• 3.15" x 9.15"
(80,0 x 234,4 mm)

• 1.3 lbs (594 g)

• Single output

• Up to 400 W

3 Micros (MVC-Axxx, MVX-Axxx)

2 Minis (MVC-Bxxx, MVX-Bxxx)

1 Micro (MVC-Gxxx, MVX-Gxxx)

2 Micros (MVC-Dxxx, MVX-Dxxx)

1 Mini (MVC-Exxx, MVX-Exxx)

1 Maxi (MVC-Fxxx, MVX-Fxxx)

Note: Weights are for coldplate versions • MVC-xxx refers to M-FIAM5B • MVX-xxx refers to M-FIAM9

28 Vdc MIL-COTS VIPAC

Low Profile, Configurable Power Solution

28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 2 of 6 12/2012 800 735.6200

MIL VIPAC GENERAL SPECIFICATIONS
Typical at 25 °C, nominal line and load, unless otherwise specified.

INPUT SPECIFICATIONS

Parameter Min Typ Max Unit Notes
Input voltage 18 28 36 Vdc Continuous

Inrush limiting 0.007 A/µF

Transient immunity (M-FIAM5B) 50 Vdc 12.5 ms per MIL-STD-704E/F, continuous operation
Test conditions AA and FF normal overvoltage transients per
MIL-HDBK-704

Transient immunity (M-FIAM9) 100 Vdc 50 ms per MIL-STD-1275A/B/D, continuous operation
250 Vdc 70 µs per MIL-STD-1275A/B/D, continuous operation
70 Vdc 20 ms per MIL-STD-704A, continuous operation
50 Vdc 12.5 ms per MIL-STD-704E/F, continuous operation

EMI MIL-STD-461E

Conducted emissions CE101,CE102*

Conducted susceptibility CS101, CS114, CS115, CS116

ENVIrONMENTAl - SySTEM

Parameter Min Typ Max Unit Notes
Dielectric withstand, input to chassis 1500/2121 Vrms/Vdc

Operating chassis temperature
H-Grade -40 95 °C

M-Grade -55 95 °C

Storage temperature
H-Grade -55 125 °C

M-Grade -65 125 °C

Shock

MIL-STD-810F, Method 516.5, Procedure I 40 g for 15-23 ms, 75 g for 8-13 ms

Vibration

MIL-STD-810F, Method 514.5, Procedure I 20-2000 Hz at 5 g

OUTPUT SPECIFICATIONS

Parameter Min Typ Max Unit Notes
Output voltage setpoint ±1 % Vout nom

Line regulation ±0.02 ±0.2 % Low line to high line; full load

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

Over temperature shutdown 115 °C

Power sharing accuracy ±2 ±5 %

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

Current limit 115 % Iout max Output voltage 95% of nominal

Short circuit current 115 % Iout max Output voltage <250 mV

*CE102 compliant with loads in excess of 30% of rated output; loads below 30% may need additional input capacitance for compliance.

28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 3 of 6 12/2012 800 735.6200

MIL VIPAC SPECIFIC SPECIFICATIONS

ENVIrONMENTAl - MODUlES

MIl-COTS 28 Vdc VIPAC OUTPUT POWEr OPTIONS (Output power based on 28 Vdc nominal input voltage)

Altitude
MIL-STD-810C, Method 500.2, Procedure I & II, 40,000 ft. and 70,000 ft. Operational.

Explosive Atmosphere
MIL-STD-810F, Method 511.4, Procedure I, Operational.

Vibration
MIL-STD-810F, Method 514.5, Procedure I, Category 14, Sine and Random vibration per Table 514.5C for Helicopter AH-6J Main Rotor with overall level
of 5.6 grams for 4 hours per axis. MIL-STD-810F, Method 514.5C, General Minimum Integrity Curve per Figure 514.5C-17 with overall level of 7.7 grams for
1 hour per axis.

Shock
MIL-STD-810-F, Method 516.5, Procedure I, Functional Shock, 40 G's. MIL-S-901D, Lightweight Hammer Shock, 3 impacts/axis, 1,3,5 ft. MIL-STD-202F,
Method 213B, 60 G's, 9ms half sine. MIL-STD-202F, Method 213B, 75 G's, 11ms Saw Tooth Shock.

Acceleration
MIL-STD-810F, Method 513.5, Procedure II, Table 513.5-II, Operational, 2-7 G's, 6 directions.

Humidity
MIL-STD-810F, Method 507.4, Procedure I, Cycle I, 240 hrs, 95% RH.

Solder Test
MIL-STD-202F, Method 208, 8 hour aging.

Power (W)
VIPAC Configuration No. of Outputs 3.3 V 5 V 12 V 15 V 24 V 28 V 48 V Total2

Single micro1 Single 75 100 100 100 100 100 100 100
Single // 150 200 200 200 200 200 200 200

Dual micro1
Dual

75 100 100 100 100 100 100 200
75 100 100 100 100 100 100

Dual
150 200 200 200 200 200 200 300
75 100 100 100 100 100 100

Triple micro1

Triple
75 100 100 100 100 100 100 300
75 100 100 100 100 100 100
75 100 100 100 100 100 100

Single mini1 Single 150 200 200 200 200 200 200 200

Dual mini1
Single // 300 400 400 400 400 400 400 400

Dual
150 200 200 200 200 200 200 400
150 200 200 200 200 200 200

Maxi1 Single 264 400 400 400 400 400 400 400

28 V MIL-COTS VIPAC Derating Curve

288

400

~~
0

Safe Operating
Area

O
u

tp
u

t
P

o
w

er
 (

W
)

Transient

Vin

Input Voltage (V)

Derate @ 16 W/V Below 25 Vin

10 20 30 40
50

60

18 25 36

// = parallel
1

Lower power modules available – consult website for more information.
2

Derate outpower per chart below.

28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 4 of 6 12/2012 800 735.6200

Parameter 3.3 V 5 V 12 V 15 V 24 V 28 V 48 V Unit Notes
Efficiency (typ) 79 84 85.8 89 88 89 87.7 %

Ripple & noise, p-p (typ) 140 100 209 100 70 85 100 mV 20 MHz bandwidth

Output power 75 100 100 100 100 100 100 Watts 95 °C Chassis

Output OVP setpoint 4.3 6.25 14.3 17.8 28.1 32.7 55.7 Volts Recycle input volt. to restart (1 m off)

Dissipation, standby (typ) 4 3.2 4.4 4.6 3.6 3.3 3 Watts No load

Load reg. (max) 0.02 0.02 0.02 0.02 0.02 0.02 0.02 ±%Vout No load to full load

Parameter 3.3 V 5 V 12 V 15 V 24 V 28 V 48 V Unit Notes
Efficiency (typ) 79 82.5 86 86.6 87 87 87.5 %

Ripple & noise, p-p (typ) 100 95 360 250 260 180 225 mV 20 MHz bandwidth

Output power 150 200 200 200 200 200 200 Watts 95 °C Chassis

Output OVP setpoint 4.3 6.3 14.4 17.8 28.5 32.8 55.8 Volts Recycle input volt. to restart (1 m off)

Dissipation, standby (typ) 5 5.1 4.6 3.4 5.1 4.5 5.4 Watts No load

Load reg. (max) 0.02 0.02 0.02 0.02 0.02 0.02 0.02 ±%Vout No load to full load

Parameter 3.3 V 5 V 12 V 15 V 24 V 28 V 48 V Unit Notes
Efficiency (typ) 78.5 82 86.8 87.5 88.5 87.8 86.7 %

Ripple & noise, p-p (typ) 75 152 70 60 80 172 58 mV 20 MHz bandwidth

Output power 264 400 400 400 400 400 400 Watts 95 °C Chassis

Output OVP setpoint 4.3 6.25 14.3 17.8 28.1 32.7 55.8 Volts Recycle input volt. to restart (1 m off)

Dissipation, standby (typ) 8 6.8 6.8 6.3 11 6.3 11.8 Watts No load

Load reg. (max) 0.02 0.02 0.02 0.02 0.02 0.02 0.02 ±%Vout No load to full load

MICrO MODUlES

MINI MODUlES

MAXI MODUlES

MIL VIPAC SPECIFIC SPECIFICATIONS (CONT.)

Note: 50 W Micro models are now available.

Note: 300 W (200 W @ 3.3V) Maxi models are also available.

28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 5 of 6 12/2012 800 735.6200

 0.81
(20,6) 0.50

(12,7)

0.32
(8,1)

 0.08
 (2,0)

 0.22
 (5,6)

1.37

(34,8)

HEAT SINK OPTIONS

Configuration MVC-A / MVX-A
LugMates

Configuration MVC-B / MVX-B
LugMates

Configuration MVC-D / MVX-D
LugMates

Configuration MVC-E / MVX-E
LugMates

Configuration MVC-F / MVX-F
LugMates

Configuration MVC-G / MVX-G
LugMates

 0.75
(19,1)

 0.56
(14,2)

 1.00
 (25,4)

 1.31
 (33,3)

1.87
(47,5)

Coldplate 0.5” Fin Option 1” Fin Option
Fin spacing and relief are the same

for both Fin options

MECHANICAL DRAWINGS

28 Vdc MIL-COTS VIPAC Rev 2.3 vicorpower.com
Page 6 of 6 12/2012 800 735.6200

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.

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

mailto:apps@vicorpower.com
mailto:custserv@vicorpower.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Vicor:

 MVC-D3029414

http://www.mouser.com/vicor
http://www.mouser.com/access/?pn=MVC-D3029414

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

