
Hi-Rel DC/DC CONVERTER
MGDM-10 : 10W POWER

• 28Vdc input compliant with MIL-STD-704 D/E

• Low profile : 0,33 “ (8.5mm)

• Nominal power of 10 W without derating

• Wide temperature range : -40°C/+105°C case

• High efficiency up to 83 %

• Soft start

• Galvanic isolation 1.500 VDC

• Integrated LC EMI filter

• Permanent short circuit protection

• Parallel operation master/slave

• No optocoupler for high reliability

• RoHS or Leaded process option

Gaia Converter FC97-010.01/11 Revision R©

REDEFINING THE SOURCE OF POWER

1-General

Single, Bi & Triple Outputs
Metallic Case - 1 500 VDC Isolation

Hi-Rel
Grade

For locations, phone, fax, E-Mail see back cover

2-Product Selection

 Input Voltage Range

B : 3.3 VDC
C : 5 VDC or +/-5VDC
E : 12 VDC or +/-12VDC
F : 15 VDC or +/-15VDC
CE : 5 VDC and +/-12 VDC
CF : 5 VDC and +/-15 VDC
I : +/-24 VDC

Output

The MGDM-10 series is a full family of high perfor-
mance DC/DC low profile power modules designed
for aerospace, military and high-end industrial ap-
plications. These modules use a high frequency
fixed switching technic at 480 KHz providing ex-
cellent reliability, low noise characteristics, high
power density and a low profile package. Standard
models are available with nominal input voltages
as 5, 12 or 28 volts in range of 4,5-5,5 9-36 or 16-
40 volts. The series include single bi and triple
output voltage choices of 3,3, 5, 12, 15, +/-5, +/
-12, +/-15 or +/-24 volts. No external heatsink is
required for the MGDM-10 series to supply 10W
output power over the case temperature range of
-40°C up to 105°C.
All the modules are designed with LC network filters
to minimize reflected input current ripple and out-
put voltage ripple.

The modules include a soft-start, an input
undervoltage lock-out, a permanent short circuit
protection and an output overvoltage protection
to ensure efficient module protections.
The soft-start allows current limitation and
eliminates inrush current during start-up. The short
circuit protection completely protects the module
against short-circuits of any duration by a shut-
down and restores to normal when the overload is
removed.
The design has been carried out with surface mount
components and is manufactured in a fully
automated process to guarantee high quality. Each
module is tested and burned in with a GAIA
Converter automated test equipment before and
after encapsulation.The modules are potted with
an excellent thermal conductive compound and
packaged in a metallic case to ensure the module’s
integrity under high temperature conditions.

Permanent

C : 4,5-5,5 VDC
H : 9-36 VDC
J : 16-40 VDC

* Consult factory

Transient

n/a
40 VDC/100 ms *
50 VDC/100 ms *

4

Master converter :

Slave converter :

Single output model : MGDS - 10 - input output option suffix/
Bi output model : MGDB - 10 - input output option suffix/
Triple output model : MGDT - 10 - input output option suffix/

Single output model : MGDE - 10 - input output option suffix/

Options : Suffix :

/M : On/Off function nothing : RoHS process
/T : option for -55°C start up operating temperature -L : leaded process (available in N. America)

/S : option for screening and serialization

w
w

w
.d

at
as

he
et

.li
ve

For locations, phone, fax, E-Mail see back cover

2

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

2- Product Selection (continued)

Current

2 A
2 A

0,800 A
0,650 A
+/- 1 A

+/- 0,400 A
+/- 0,330 A

2 A
2 A

0,800 A
0,650 A
+/- 1 A

+/- 0,400 A
+/- 0,330 A

1 A & +/-0,20 A
1 A & +/- 0,15 A

2 A
2 A

0,800 A
0,650 A
+/- 1 A

+/- 0,400 A
+/- 0,330 A
+/- 0,200 A

1 A & +/-0,20 A
1 A & +/- 0,15 A

Reference

MGDS-10-C-B
MGDS-10-C-C
MGDS-10-C-E
MGDS-10-C-F
MGDB-10-C-C
MGDB-10-C-E
MGDB-10-C-F

MGDS-10-H-B
MGDS-10-H-C
MGDS-10-H-E
MGDS-10-H-F
MGDB-10-H-C
MGDB-10-H-E
MGDB-10-H-F
MGDT-10-H-CE
MGDT-10-H-CF

MGDS-10-J-B
MGDS-10-J-C
MGDS-10-J-E
MGDS-10-J-F
MGDB-10-J-C
MGDB-10-J-E
MGDB-10-J-F
MGDB-10-J-I
MGDT-10-J-CE
MGDT-10-J-CF

Output

3,3 VDC
5 VDC
12 VDC
15 VDC

+/- 5 VDC
+/- 12 VDC
+/- 15 VDC

3,3 VDC
5 VDC
12 VDC
15 VDC

+/- 5 VDC
+/- 12 VDC
+/- 15 VDC

5 & +/- 12 VDC
5 & +/- 15 VDC

3,3 VDC
5 VDC
12 VDC
15 VDC

+/- 5 VDC
+/- 12 VDC
+/- 15 VDC
+/- 24 VDC

5 & +/- 12 VDC
5 & +/- 15 VDC

Input range

4,5-5,5 VDC
4,5-5,5 VDC
4,5-5,5 VDC
4,5-5,5 VDC
4,5-5,5 VDC
4,5-5,5 VDC
4,5-5,5 VDC

9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC
9-36 VDC

16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC
16-40 VDC

Options

/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S

/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S

/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S
/M, /T, /S

Suffix

-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L

-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L

-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L
-, -L

Converter Selection Chart

 M G D S - 10 - J - C / T - L

Number of Outputs :
S : single output
B : bi ouput
T : triple output

Input voltage range :
C : 4,5-5,5 VDC
H : 9-36 VDC
J : 16-40 VDC

Output voltage :
See table page 1

Option :
/M : On/Off function
/T : -55°C start up operation
/S : screening & serialization
(consult application note
«screening grades»)

Suffix :
nothing : RoHS process
-L : Leaded process
 (available in N. America)

For locations, phone, fax, E-Mail see back cover

3

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

3- Electrical Specifications
Data are valid at +25°C, unless otherwise specified.

Note * : For proper operation the MGDM-10 module requires to install a 22µF chemical or tantalum capacitance accross output terminals.
Note ** : For 9-36V input range, the current is derated at 80% at 9V and increases linearly to full current at 12V.

Note*** : The ripple output voltage is the periodic AC component imposed on the output voltage, an aperiodic and random component (noise) has also to be considered.

This noise can be reduced by adding an external capacitor (typically 10nF/rated voltage depending on isolation requirement) connected between the pin Gin and the
pin Gout of the converter. This capacitor should be layed-out as close as possible from the converter.

Note**** : For load regulation characteristics from 0% to full load, please see page 6.

Parameter Conditions
Limit or
typical

Units
Single Output MGDS-10

10-C 10 - H 10 - J

Input

Nominal input voltage Full temperature range Nominal VDC 5 20 28

Permanent input
voltage range (Ui)

Full temperature range Min. - Max. VDC 4,5-5,5 9-36 16-40

Extended permanent input
voltage range

Full temperature range
(Consult factory)

Min. - Max. VDC / / 16-45

Transient input voltage Full load (Consult factory) Maximum VDC/S / 40/0,1 50/0,1

Undervoltage lock-out
(UVLO)

turn-on/turn-off threshold
Minimum
Maximum

VDC
VDC

4
4,3

7
8,5

12
15

Start up time
Ui nominal
Nominal output
Full load : resistive

Maximum ms 30 30 30

Reflected ripple current
Ui nominal, full load at
switching freq. BW = 20MHz

Typical mApp 50 50 30

Input current in short
circuit mode (Average)

Ui nominal
Short-circuit

Maximum mA 50 30 30

No load input current
Ui nominal
No load

Maximum mA 50 30 30

Output

Output voltage *
Full temperature range
Ui min. to max.
75% load

Nominal
Nominal
Nominal
Nominal

VDC
VDC
VDC
VDC

3,3
5
12
15

3,3
5
12
15

3,3
5
12
15

Set Point accuracy
Ambient temperature : +25°c
Ui nominal, 75% load

Maximum % +/- 2 +/- 2 +/- 2

Output power
Full temperature range
Ui min. to max.

Maximum W 10 10 10

Output current **
3,3V output
5V output
12V output
15V outputt

Full temperature range
Ui min. to max.

Maximum
Maximum
Maximum
Maximum

A
A
A
A

2
2

0,80
0,65

2
2

0,80
0,65

2
2

0,80
0,65

Ripple output voltage ***
3,3V and 5V output
12V output
15V output

Ui nominal
Full load
BW = 20MHz

Maximum
Maximum
Maximum

mVpp
mVpp
mVpp

40
50
60

40
50
60

40
50
60

Line regulation
Ui min. to max.
Full load

Typical % +/- 1 +/- 1 +/- 1

Load regulation ****
Ui nominal
25% to full load

Typical % +/- 2,5 +/- 2,5 +/- 2,5

Efficiency
Ui nominal
Full load

Typical % See on page 6

Maximum admissible
Capacitive load
3,3V and 5V output
12V and 15V output

Ui nominal
Full load
Per output

Maximum
Maximum

µF
µF

1 000
330

1 000
330

1 000
330

For locations, phone, fax, E-Mail see back cover

4

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

3- Electrical Characteristics (continued)
Data are valid at +25°C, unless otherwise specified.

Parameter Conditions
Limit or
typical

Units
Bi Output MGDB-10

10-C 10 - H 10 - J

Input

Nominal input voltage Full temperature range Nominal VDC 5 20 28

Permanent input
voltage range (Ui)

Full temperature range Min. - Max. VDC 4,5-5,5 9-36 16-40

Extended permanent input
voltage range

Full temperature range
(Consult factory)

Min. - Max. VDC / / 16-45

Transient input voltage Full load (Consult factory) Maximum VDC/S / 40/0,1 50/0,1

Undervoltage lock-out
(UVLO)

Turn-on/turn-off threshold
Minimum
Maximum

VDC
VDC

4
4,3

7
8,5

12
15

Start up time
Ui nominal
Nominal output
Full load : resistive

Maximum ms 30 30 30

Reflected ripple current
Ui nominal, full load at
switching freq. BW = 20MHz

Typical mApp 50 50 30

Input current in short
circuit mode (Average)

Ui nominal
Short-circuit

Maximum mA 50 30 30

No load input current
Ui nominal
No load

Maximum mA 50 30 30

Output

Output voltage *
Full temperature range
Ui min. to max.
75% load

Nominal
Nominal
Nominal
Nominal

VDC
VDC
VDC
VDC

+/- 5
+/- 12
+/- 15

/

+/- 5
+/- 12
+/- 15

/

+/- 5
+/- 12
+/- 15
+/- 24

Set Point accuracy
Ambient temperature : +25°c
Ui nominal, 75% load

Maximum % +/- 2 +/- 2 +/- 2

Output power
Full temperature range
Ui min. to max.

Maximum W +/- 5 +/- 5 +/- 5

Output current **
5V output
12V output
15V output
24V output

Full temperature range
Ui min. to max.

Maximum
Maximum
Maximum
Maximum

A
A
A
A

+/- 1
+/- 0,40
+/- 0,33

/

+/- 1
+/-0, 40
+/- 0,33

/

+/- 1
+/-0, 40
+/- 0,33
+/-0,20

Ripple output voltage ***
5V output
12V output
15V and 24 output

Ui nominal
Full load
BW = 20MHz

Maximum
Maximum
Maximum

mVpp
mVpp
mVpp

40
50
60

40
50
60

40
50
60

Line regulation
Ui min. to max.
Full load

Typical % +/- 1 +/- 1 +/- 1

Load regulation ****
Ui nominal
25% to full load

Typical % +/- 2,5 +/- 2,5 +/- 2,5

Cross load output
regulation

Ui nominal
+ Vout nominal load
- Vout from 25% to full load

Typical % +/- 0,5 +/- 0,5 +/- 0,5

Efficiency
Ui nominal
Full load

Typical % See on page 6

Maximum admissible
Capacitive load
5V output
12V, 15V and 24V output

Ui nominal
Full load
Per output

Maximum
Maximum

µF
µF

470
100

470
100

470
100

Note * : For proper operation the MGDM-10 module requires to install a 22µF chemical or tantalum capacitance accross output terminals.

Note ** : For 9-36V input range, the current is derated at 80% at 9V and increases linearly to full current at 12V.
Note*** : The ripple output voltage is the periodic AC component imposed on the output voltage, an aperiodic and random component (noise) has also to be considered.

This noise can be reduced by adding an external capacitor (typically 10nF/rated voltage depending on isolation requirement) connected between the pin Gin and the
pin Gout of the converter. This capacitor should be layed-out as close as possible from the converter.

Note**** : For load regulation characteristics from 0% to full load, please see page 6.

For locations, phone, fax, E-Mail see back cover

5

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

3- Electrical Characteristics (continued)
Data are valid at +25°C, unless otherwise specified.

Parameter Conditions
Limit or
typical

Units
Tri Output MGDT-10

10 - H 10 - J

Input

Nominal input voltage Full temperature range Nominal VDC 20 28

Permanent input
voltage range (Ui)

Full temperature range Min. - Max. VDC 9-36 16-40

Extended permanent
input voltage range

Full temperature range
(Consult factory)

Min. - Max. VDC / 16-45

Transient input voltage Full load Maximum VDC/S 40/0,1 50/0,1

Undervoltage lock-out
(UVLO)

Turn-on/turn-off threshold
Minimum
Maximum

VDC
VDC

7
8,5

12
15

Start up time
Ui nominal
Nominal output
Full load : resistive

Maximum ms 30 30

Reflected ripple current
Ui nominal, full load at
switching freq. BW = 20MHz

Typical mApp 50 30

Input current in short
circuit mode (Average)

Ui nominal
Short-circuit

Maximum mA 30 30

No load input current
Ui nominal
No load

Maximum mA 30 30

Output

Output voltage *
Full temperature range
Ui min. to max.
75% load

Nominal
Nominal

VDC
VDC

5 & +/- 12
5 & +/- 15

5 & +/- 12
5 & +/- 15

Set Point accuracy
Ambient temperature : +25°c
Ui nominal, 75% load

Maximum % +/- 2 +/- 2

Output power
Full temperature range
Ui min. to max.

Maximum W 5 & +/- 2,5 5 & +/- 2,5

Output current **
5 & +/- 12V output
5 & +/- 15V output

Full temperature range
Ui min. to max.

Maximum
Maximum

A
A

1 & +/- 0,20
1 & +/- 0,15

1 & +/- 0,20
1 & +/- 0,15

Ripple output voltage ***
5V output
12V output
15V output

Ui nominal
Full load
BW = 20MHz

Maximum
Maximum
Maximum

mVpp
mVpp
mVpp

40
50
60

40
50
60

Line regulation
Ui min. to max.
Full load

Typical % +/- 1 +/- 1

Load regulation ****
Ui nominal
25% to full load

Typical % +/- 2,5 +/- 2,5

Cross load output
regulation

Ui nominal
+ Vout nominal load
- Vout from 25% to full load

Typical % +/- 0,5 +/- 0,5

Efficiency
Ui nominal
Full load

Typical % 82 82

Maximum admissible
Capacitive load
5V output
12V and 15V output

Ui nominal
Full load
Per output

Maximum
Maximum

µF
µF

470
100

470
100

Note * : For proper operation the MGDM-10 module requires to install a 22µF chemical or tantalum capacitance accross output terminals.

Note ** : For 9-36V input range, the current is derated at 80% at 9V and increases linearly to full current at 12V.
Note*** : The ripple output voltage is the periodic AC component imposed on the output voltage, an aperiodic and random component (noise) has also to be considered.

This noise can be reduced by adding an external capacitor (typically 10nF/rated voltage depending on isolation requirement) connected between the pin Gin and the
pin Gout of the converter. This capacitor should be layed-out as close as possible from the converter.

Note**** : For load regulation characteristics from 0% to full load, please see page 6.

For locations, phone, fax, E-Mail see back cover

6

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

3- Electrical Characteristics (continued)

1.65 3.3 5 6.6
Output Power (W) (MGDS-10-C-B module)

Figure 1 : Typical efficiency versus load
at nominal input

Ef
fi
ci

en
cy

 (
%

)

76

74

72

70

68

66

64

input 5V

Ef
fi
ci

en
cy

 (
%

)

Figure 2 : Typical efficiency versus load

83

82

81

80

79

78

input 5V

2.5 5 7.5 10
Output Power (W) (MGDS-10-C-C module)

Figure 3 : Typical efficiency versus load
at nominal input

Ef
fi
ci

en
cy

 (
%

)

83

80

77

74

71

68

65

input 5V

2.5 5 7.5 10
Output Power (W) (MGDB-10-C-E module)

2.5 5 7.5 10
Output Power (W) (MGDS-10-H-F module)

Figure 6 : Typical efficiency versus load
at nominal input

Ef
fi
ci

en
cy

 (
%

)

85

83

81

79

77

75

73
input 36V

input 22,5V

input 9V

2.5 5 7.5 10
Output Power (W) (MGDS-10-H-E module)

Figure 5 : Typical efficiency versus load
at nominal input

Ef
fi
ci

en
cy

 (
%

)

86

84

82

80

78

76

74
input 36V

input 22,5V

input 9V

2.5 5 7.5 10
Output Power (W) (MGDS-10-H-C module)

Figure 4 : Typical efficiency versus load
at nominal input

Ef
fi
ci

en
cy

 (
%

)

83

81

79

77

75

73

71

input 9V

input 22,5V

input 36V

2.5 5 7.5 10
Output Power (W) (MGDS-10-J-C module)

Figure 7 : Typical efficiency versus load
at various input

Ef
fi
ci

en
cy

 (
%

)

83

80

77

74

71

68

65

input 28V

input 40V

input 16V

Figure 8 : Typical efficiency versus load
at various input

2.5 5 7.5 10
Output Power (W) (MGDS-10-J-E module)

Ef
fi
ci

en
cy

 (
%

)

86

83

80

77

74

71

input 16V

input 40V

input 28V

2.5 5 7.5 10
Output Power (W) (MGDS-10-J-F module)

Figure 9 : Typical efficiency versus load
at various input

Ef
fi
ci

en
cy

 (
%

)

86

83

80

77

74

71

68

input 16V

input 40V

input 28V

Output Current (mA) (MGDS-10-J-F module)

Figure 12 : Typical load regulation
characteristics at nominal input

Ou
tp

ut
 v

ol
ta

ge
 (

VD
C)

Output Current (mA) (MGDS-10-J-E module)

Figure 11 : Typical load regulation
characteristics at nominal input

Ou
tp

ut
 v

ol
ta

ge
 (

VD
C)

Output Current (A) (MGDS-10-J-C module)

Figure 10 : Typical load regulation
characteristics at nominal input

Ou
tp

ut
 v

ol
ta

ge
 (

VD
C)

,00 ,25 ,50 ,75 1,00 1,25 1,50 1,75 2,00

4,9

5

5,1

5,2

5,3

5,4

5,5

5,6

5,7

5,8

0 100 200 300 400 500 600 700 800 900

11,80

12,00

12,20

12,40

12,60

12,80

13,00

13,20

0 100 200 300 400 500 600 700

14,80

15,00

15,20

15,40

15,60

15,80

16,00

16,20

For locations, phone, fax, E-Mail see back cover

7

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

4- Switching Frequency

6- Protection Functions

Characteristics Protection Device Recovery Limit or typical Specifications

Input undervoltage lock-out (UVLO)
Turn-on, turn-off circuit
with no hysteresis

Automatic
recovery

Threshold See section 3

Output short circuit protection (SCP)
Hiccup circuitry with
auto-recovery

Automatic
recovery

Permanent See section 11

Output overvoltage protection (OVP) Zener clamp /

Maximum
Maximum
Maximum
Maximum

For 3.3v : 4v
For 5v : 6v
For 12v : 14v
For 15v : 17v

7- Reliability Data

Parameter Conditions Limit or typical Specifications

Switching frequency
Full temperature range
Ui min. to max.
No load to full load

Nominal, fixed 480 KHz

5- Isolation

Characteristics Conditions Temperature Specifications

Mean Time Between Failure (MTBF)
According to MIL-HDBK-217F

Ground fixed (Gf)
Case at 40°C
Case at 85°C

965 000 Hrs
385 000 Hrs

Airborne, Inhabited,
Cargo (AIC)

Case at 40°C
Case at 85°C

500 000 Hrs
180 000 Hrs

Mean Time Between Failure (MTBF)
According to IEC-62380-TR

Civilian avionics,
calculators

Ambient at 55°C
100% time on

1 204 000 Hrs

Parameter Conditions Limit or typical Specifications

Electric strength test voltage Input to output Minimum 1 500 VDC / 1 min

Electric strength test voltage between
outputs (for dual and triple outputs)

Output to output Minimum No isolation

Isolation resistance 500 VDC Minimum 100 MOhm

For locations, phone, fax, E-Mail see back cover

8

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

48-1 Module Compliance with MIL-STD-461C/D/E Standards

To meet the latest US military standards MIL-STD-461D/E (and also the MIL-STD-461C) requirements and in particular the conducted
noise emission CE102 (and also CE03) requirements, Gaïa Converter can propose a stand-alone ready-to-use EMI filter module. This
EMI filter module has to be used together with a common mode noise capacitance C

c
 (10nF/rated voltage depending on

isolation requirement) connected between Gin and Gout.

EMI Filter module reference : FGDS-2A-50V.
Please consult EMI filter datasheet for further details.

8- Electromagnetic Interference

Electromagnetic Interference requirements according to MIL-STD-461C/D/E standards can be easily achieved as indicated in
the following section. The following table resumes the different sections covered by these standards.

Standard Requirements
MIL-STD-461C

Standard
MIL-STD-461D/E

Standard
Compliance with GAIA Converter

Module & common mode capacitance

Conducted emission (CE) :
Low frequency
High frequency

CE 01
CE 03

CE 101
CE 102

compliant module stand-alone
compliant with additionnal filter

Conducted susceptibility (CS) :
Low frequency
High frequency

CS 01
CS 02

CS 101
CS114

compliant with additionnal filter
compliant with additionnal filter

Radiated emission (RE) :
Magnetic field
Electrical field

RE 01
RE 02

RE 101
RE 102

compliant module stand-alone
compliant module stand-alone

Radiated susceptibility (RS) :
Magnetic field
Electrical field

RS 01
RS 03

RS 101
RS 103

compliant module stand-alone
compliant module stand-alone

MGDM-series

Go

Vo

GI

VI

Cc

EMI input Filter

Go

Vo

GI

VI

For locations, phone, fax, E-Mail see back cover

9

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

9- Thermal Characteristics

Characteristics Conditions Limit or typical Performances

Operating ambient temperature
range at full load

Ambient temperature *
Minimum
Maximum

- 40°C
+ 85°C

Operating case temperature
range at full load

Case temperature
Minimum
Maximum

- 40°C
+105°C

Storage temperature range Non functionning
Minimum
Maximum

- 55°C
+ 125°C

Thermal resistance
Rth case to ambient in free air
natural convection

Typical 12°C /W

Note * : The upper temperature range depends on configuration, the user must assure a max. case temperature of + 105°C.

10 10030 110807060 9020 40 50

25%

75%

50%

100%

Power (W)

Temperature (˚C)

Full load ambient temperature without derating : 85˚C

Maximum case temperature : 105˚C

Natural convection operation area

Additionnal cooling operation area

Maximum storage temperature : 125˚C

The MGDM-10 series operating case temperature must not exceed 105°C. The maximum ambient temperature admissible for
the DC/DC converter corresponding to the maximum operating case temperature of 105°C depends on the ambient airflow, the
mounting/orientation, the cooling features and the power dissipated.

To calculate a maximum admissible ambient temperature the following method can be used. Knowing the maximum case
temparature Tcase = 105°C of the module, the power used Pout and the efficiency η :

• determine the power dissipated by the module Pdiss that should be evacuated :
Pdiss = Pout(1/ηηηηη - 1)

• determine the maximum ambient temperature :
Ta = 105°C - Rth x Pdiss

where Rth is the thermal resistance from the case to ambient.

The previous thermal calculation shows two areas of operation :

• a normal operation area in a free natural ambient convection (grey area in this following graph),

• an area with cooling features (air flow or heatsink) ensuring a maximum case temperature below the maximum
 operating case temperature of 105°C (white area in the following graph).

For locations, phone, fax, E-Mail see back cover

10

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

10- Environmental Qualifications
The modules have been subjected to the following environmental qualifications.

Characteristics Conditions Severity Test procedure

Climatic Qualifications

Life at high

temperature

Duration

Temperature / status of unit

Test D : 1 000 Hrs

@ 105°C case, unit operating
@ 125°C ambient, unit not operating

MIL-STD-202G
Method 108A

Altitude

Altitude level C
Duration
Climb up
Stabilization
Status of unit

40 000 ft@-55°C
30 min.
1 000 ft/min to 70 000 ft@-55°C,
30 min.
unit operating

MIL-STD-810E
Method 500.3

Humidity cyclic

Number of cycle
Cycle duration
Relative humidity variation
Temperature variation
Status of unit

10
Cycle I : 24 Hrs
60 % to 88 %
31°C to 41°C
unit not operating

MIL-STD-810E
Method 507.3

Humidity steady

Damp heat
Temperature
Duration
Status of unit

93 % relative humidity
40°C
56 days
unit not operating

MIL-STD-202G
Method 103B

Salt atmosphere

Temperature
Concentration NaCl
Duration
Status of unit

35°C
5 %
48 Hrs
unit not operating

MIL-STD-810E
Method 509.3

Temperature
cycling

Number of cycles
Temperature change
Transfert time
Steady state time
Status of unit

200
-40°C / +85°C
40 min.
20 min.
unit operating

MIL-STD-202A
Method 102A

Temperature
shock

Number of shocks
Temperature change
Transfert time
Steady state time
Status of unit

100
-55°C / +105°C
10 sec.
20 min.
unit not operating

MIL-STD-202G
Method 107G

Mechanical Qualifications

Vibration
(Sinusoidal)

Number of cycles
Frequency / amplitude
Frequency / acceleration
Duration
Status of unit

10 cycles in each axis
10 to 60 Hz / 0.7 mm
60 to 2 000 Hz / 10 g
2h 30 min. per axis
unit not operating

MIL-STD-810D
Method 514.3

Shock
(Half sinus)

Number of shocks
Peak acceleration
Duration
Shock form
Status of unit

3 shocks in each axis
100 g
6 ms
1/2 sinusoidal
unit not operating

MIL-STD-810D
Method 516.3

Bump
(Half sinus)

Number of bumps
Peak acceleration
Duration
Status of unit

2 000 bumps in each axis
40 g
6 ms
unit not operating

MIL-STD-810D
Method 516.3

For locations, phone, fax, E-Mail see back cover

11

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

11- Description of Protections

11-1 Input Undervoltage Lock-out (UVLO)

The input undervoltage lock-out protection device turns-
on and turns-off the output voltage when the input bus
voltage reaches the undervoltage lock-out threshold. There
is no hysteresis cycle at turn-on and turn-off.

11-2 Output Short Circuit Protection (SCP)

The short circuit protection device protects the module
against short circuit of any duration and restores the mo-
dule to normal operation when the short circuit is removed.
It operates in «hiccup» mode by testing periodically if an
overload is applied (typically every 200ms recovery time).
The overload detection threshold is typically 200% of maxi-
mum current and typically 300% of maximum current for ‘C’
input range series with a detection time lower than 5ms.

11-3 Output Overvoltage Protection (OVP)

The output overvoltage protection device protects external
components against high voltage or possible overvoltages
which can be supplied by the module (i.e in case of internal
failure). It consists of a zener diode clamping the output
voltage; under worst case conditions this zener diode will
short-circuit.
The output voltage protection is not designed to withstand
externally applied output overvoltages to protect the mo-
dule itself.

12- Description of Functions

12-1 Option (/M) : On/Off Function

The optionnal control pin A (On/Off) can be used for appli-
cations requiring On/Off operation. By using an open
collector command with a transistor Q referenced to the
common terminal (Gi) :

• A logic pulled low (<0.2V@1mA, referenced to Gi) on
pin A disables the converter
• No connection or high impedance on pin A enables
the converter.

By releasing the On/Off function, the converter will restart
within the start-up time specifications given in table page 3.
For further details please consult ‘’Logic On/Off’’ Applica-
tion Note.

GI

On/Off

Command

Vin

On

Off

UVLO

Turn-on/Turn-off

time

recovery time

detection time

recovery time

x

100

Vo (%)

For locations, phone, fax, E-Mail see back cover

12

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

13- Application Notes

13-1 Connection of Outputs in Series

Any of the bi output converters can be configured to produce
an output of 10V (+/-5 output models), 24V (+/-12V out-
put models), or 30V (+/-15V output models) by connecting
the load across the output (+) and the output (-) with
either output grounded, and leaving the common pin
floating.

13-2 Connection of Modules in Series

The output of single output units can be connected in series
without any precautions to provide higher output voltage
level.
Nevertheless, GAIA Converter recommends to protect each
individual output by a low power shottky diode rated with
the maximum current of the converter to avoid reverse
polarity at any output.
Reverse polarity may occur at start up if the output volta-
ges do not rise at the same time.

13-3 Connection of Modules in Parallel

The MGDM-10 series features a current share function.
Several converters with same output voltage can be
connected in parallel to increase power.
A «master» module will synchronize a «slave» module to
the same clock through the «gate» pin allowing a current
share in between modules .
A master module MGDS-10 can drive up to 2 slave modules
MGDE-10 .
Please note «master» module must be ordered with
MGDS-10-X-X reference and slave module must be ordered
with MGDE-X-X reference.

Go

+Vo

-VoGI

VI

2 x Vo

 Vo

Go

Vo

GI

VI

Gate

Slave

Go

Vo

GI

VI

Gate

Master

2 x Vo

Go

Vo

GI

VI

Gate

Go

Vo

GI

VI

Gate

For locations, phone, fax, E-Mail see back cover

13

Hi-Rel
GradeMGDM-10 Series

Gaia Converter FC97-010.01/11 Revision R©

4

14- Dimensions

15- Materials

Case : Metallic black anodized coating.
Pins : Plated with pure matte tin over nickel underplate.

16- Product Marking

Upper face : Company logo, location of manufacturing.
Side face : Module reference : MGDx-10-»X»-»Y».
 Date code : year and week of manufacturing, suffix, /option.

17- Connections

Dimension are given in mm (inches). Tolerance : +/- 0,2 mm (+/- 0.01 “) unless otherwise indicated.
Weight : 20 grams (0.7 Ozs) max.

Bottom view

Tri output modelsSingle & Bi output models

1 32

4 68

A

7

1 32

4 6

A

5

Pin dimensions : O 0,73 mm (0.03 ”)

40

(1.58")

35,56

(1.40")

7,60

(0.30")

5 min

(0.20")

20,32

(0.80")

26

(1.03")

8

(0.32")

26,20

(1.03")

10,16

(0.40")

10,16

(0.40")

26

(1.03")

7,62

(0.3")

Single & Bi & Tri output models Single & Bi output models Tri output model

7,62

(0.3")

10,16

(0.40")

2 (0.078")

* Option /M : Pin A existing for On/Off function.

Please add /M to module reference.

Pin Single Bi Triple

1 + Input (Vi) + Input (Vi) + Input (Vi)

2 Gate No pin No pin

3 - Input (Gi) - Input (Gi) - Input (Gi)

4 Output (Vo) Output + (+Vo) Output 1 (V1)

5 No pin Common (Go) /

6 Common (Go) Output - (-Vo) Common (Go)

7 / / Output 2+ (+V2)

8 / / Output 2- (-V2)

A No pin * No pin * No pin *

Information given in this datasheet is believed to be accurate and reliable. However, no responsibility is assumed for the consequence of its use nor for any infringement of patents or other rights of third parties which may result from its use.
These products are sold only according to GAIA Converter general conditions of sale, unless otherwise confirmed by writing. Specifications subject to change without notice.

Pr
in

te
d

in
 F

ra
nc

e
by

 G
AI

A
Co

nv
er

te
r

FC
97

-0
08

.0
1/

11
 R

ev
is

io
n

R
Gr

ap
hi

sm
e

:
Ph

ili
pp

e
Cl

ic
q

Represented by :

For more detailed specifications and applications information, contact :

International Headquarters
GAÏA Converter - France

ZI de la Morandière
33185 LE HAILLAN - FRANCE
Tel. : + (33)-5-57-92-12-80
Fax : + (33)-5-57-92-12-89

North American Headquarters
GAÏA Converter Canada, Inc
4038 Le Corbusier Blvd
LAVAL, QUEBEC - CANADA H7L 5R2
Tel. : (514)-333-3169
Fax : (514)-333-4519

