

120W MIL-COTS , 9 to 40V Input Isolated Quarter Brick

<https://product.tdk.com/en/power/hqa>
www.emea.lambda.tdk.com/HQA


The HQA series of isolated DC-DC converters bring a high performance quarter brick in a rugged-encapsulated package for MIL-COTS applications. With its high efficiency performance, magnetic feedback loop and wide operating baseplate temperatures of -55 to 115°C (-40°C for -S suffix), it provides high useable power at elevated temperatures and altitude for demanding and harsh environments. Various MIL-STD compliance can be supported when paired with the FQA or FQB MIL-COTS input filters.

Features	Benefits
• Up to 120 W in an Industry Quarter Brick package	• High Power Density, Less Board Area Needed
• Encapsulated and Rugged design	• Operation in Harsh and Demanding Environments
• Maximum Baseplate Temperature of 115°C	• High Useable Power at Elevated Temperatures
• No Optocouplers used	• Increased Reliability in High Altitude
• Enhanced Screening Option (-M Suffix)	• Reduces End System Test Screening Requirement
• Designed to meet MIL-STD-461; MIL-STD-1275; MIL-STD-704; RTCA/DO-160 Sec 16-18 with FQA / FQB Input Filters	• Facilitates Compliance to Various MIL-STD

Model Selector							
Model	Input Voltage (V)	Output Voltage (V)	Max Current (A)	Max Power (W)	Remote Sense	Baseplate	Screening
HQA2W120W050V-007-S	9 - 40	5	24	120	Yes	Flanged	-S : Standard
HQA2W120W050V-N07-M	9 - 40	5	24	120	Yes	Non-Flanged	-M : Enhanced
HQA2W120W050V-N07-S	9 - 40	5	24	120	Yes	Non-Flanged	-S : Standard
HQA2W120W120V-007-M	9 - 40	12	10	120	Yes	Flanged	-M : Enhanced
HQA2W120W120V-007-S	9 - 40	12	10	120	Yes	Flanged	-S : Standard
HQA2W120W120V-N07-S	9 - 40	12	10	120	Yes	Non-Flanged	-S : Standard
HQA2W120W150V-007-M	9 - 40	15	8	120	Yes	Flanged	-M : Enhanced
HQA2W120W150V-007-S	9 - 40	15	8	120	Yes	Flanged	-S : Standard
HQA2W120W150V-N07-S	9 - 40	15	8	120	Yes	Non-Flanged	-S : Standard
HQA2W120W240V-007-M	9 - 40	24	5	120	NA	Flanged	-M : Enhanced
HQA2W120W240V-007-S	9 - 40	24	5	120	NA	Flanged	-S : Standard
HQA2W120W240V-N07-M	9 - 40	24	5	120	NA	Non-Flanged	-M : Enhanced
HQA2W120W240V-N07-S	9 - 40	24	5	120	NA	Non-Flanged	-S : Standard
HQA2W120W280V-007-M	9 - 40	28	4.2	120	NA	Flanged	-M : Enhanced
HQA2W120W280V-007-S	9 - 40	28	4.2	120	NA	Flanged	-S : Standard
HQA2W120W280V-N07-M	9 - 40	28	4.2	120	NA	Non-Flanged	-M : Enhanced
HQA2W120W280V-N07-S	9 - 40	28	4.2	120	NA	Non-Flanged	-S : Standard
HQA24120W480V-007-M	18 - 40	48	2.5	120	NA	Flanged	-M : Enhanced
HQA24120W480V-007-S	18 - 40	48	2.5	120	NA	Flanged	-S : Standard
HQA24120W480V-N07-S	18 - 40	48	2.5	120	NA	Non-Flanged	-S : Standard

Consult factory for other valid part number suffixes not shown on the table.

HQA	2W	120W	240V	-	007	-	M
	Input Voltage 2W: 9 - 40 V 24: 18 - 40 V	Output Power 120W: 120Watts	Output Voltage 280V: 28 V 050V: 5 V		Baseplate Construction: 007: Flanged Baseplate N07: Non-Flanged Baseplate		Screening Options: M: Enhanced Screening S: Standard Screening See Screening Option Table below

Screening Options		
Operation	S-Grade (Standard Screening)	M-Grade (Enhanced Screening)
Functional Test	Room and Hot Test	Cold, Room and Hot Test
Burn-In	Yes	Extended, 96 hour
Temperature Cycling	No	10 Cycles
Hi-Pot	2250 Vdc	2250 Vdc
Visual Inspection	Yes	Yes

Related Products		
Type	Type	Description
Isolated DC-DC Converter	HQA85	85W MIL-COTS, Input 9-40V, Isolated Quarter Brick
Isolated DC-DC Converter	GQA	120W Industrial, Input 9-36V, Isolated Quarter Brick
Input Filter	FQA	40V / 20A MIL-COTS Filter for MIL-STD-461
Input Filter	FQB	40V / 20A MIL-COTS Filter for MIL-STD-461; MIL-STD-1275; MIL-STD-704; DO-160G
Evaluation Board	FQX-HQA-EVK-D0	Evaluation board (no modules) that fits 2X HQA or GQA DC-DC converters and FQA/FQB filters

Specifications								
Model		5	12	15	24	28	48	
Input								
Input Voltage Range	Vdc	9 - 40					18 - 40	
Input Transient (t < 1s)	Vdc	50						
Input Current (max)	A	18					10	
Turn-ON Input Voltage	Vdc	9.5					17.0	
Turn-OFF Input Voltage	Vdc	8.5					15.5	
Efficiency	%	90	90	89	87	89	91.5	
Safety Certifications and Markings	-	IEC/UL/CSA/EN 62368-1, 60950-1, CE Mark and UKCA Mark						
Output								
Output Voltage Tolerance	%	±4 (Rated input, Load and Temperature)						
Output Voltage Adjustment Range	Vdc	4.5 - 5.5	10.8 - 13.2	13.5 - 16.5	21.6 - 26.4	25.2 - 30.8	45.6 - 52.8	
Line Regulation	%	0.05						
Load Regulation	%	0.03						
External Load Capacitance	µF	22 - 2400	0 - 1800	0 - 1500	0 - 1000	0 - 1000	0 - 1000	
Ripple & Noise	mVpp	40	40	100	100	100	125	
Switching Frequency	kHz	270						
Overcurrent Protection Threshold (typ)	A	37	14.5	12	6.2	5.2	4	
Over Voltage protection (typ)	Vdc	6.5	15	18	32	35	54	
Over Temperature Protection	-	Shutdown - Autorecovery						
Environmental								
Operating Temperature (Tc)	°C	-40 to 115 (-S : Standard Screening) -55 to 115 (-M : Enhanced Screening)						
Storage Temperature	°C	-65 to 125						
Humidity (non condensing)	%RH	10 - 95						
Cooling	-	Conduction Cooling						
Isolation Voltage	Vdc	2250 (Input to Output / Input to Baseplate / Output to Baseplate)						
Isolation Resistance	MΩ	> 10						
Shock	-	MIL-STD-202G, Method 213B, Table 213-1, Test Condition I						
Vibration	-	MIL-STD-202G, Method 201A						
Altitude	ft	70,000; MIL-STD-883F Method 1001 / MIL-STD-810G Method 500.5 Procedure I, II, III						
Qualification Methods		MIL-STD-883F; MIL-STD-202G and MIL-STD-810G						
Other								
Weight (max)	g	100 (Flanged Baseplate)						
Size (LxWxH)	mm	Flanged Baseplate: 60.6 x 55.9 x 12.7 Non-Flanged Baseplate: 60.6 x 39 x 12.7						
Size (LxWxH)	Inches	Flanged Baseplate: 2.39 x 2.2 x 0.5 Non-Flanged Baseplate: 2.39 x 1.54 x 0.5						
MTBF - Telcordia SR-332	-	> 4 Mhrs; 100% Load; Ta = 40°C						
Warranty	yrs	3						

Notes:
See website for detailed product [specifications](#).


PIN Assignment

PIN	Function	PIN	Function
1	Vin (+)	5	Sense (-), select models*
2	On/Off	6	Trim
3	Vin (-)	7	Sense (+), select models*
4	Vo (-)	8	Vo (+)


Pin base material is tellurium copper with tin over nickel plating.

* Sense pins are available on 5, 12 and 15 V models.

HQA DC-DC Modules with FQB Active Input Filter Module


HQA DC-DC Modules with FQA Passive Input Filter Module


Mechanical Specification: (Flanged Baseplate)

Dimensions are in mm [in]. Unless otherwise specified tolerances are:
 x.x [x.xx] ± 0.5 [0.02], x.xx [x.xxx] ± 0.25 [0.010]


Mechanical Specification: (Non-Flanged Baseplate)

Dimensions are in mm [in]. Unless otherwise specified tolerances are:
 x.x [x.xx] ± 0.5 [0.02], x.xx [x.xxx] ± 0.25 [0.010]
 To avoid damaging components, do not exceed 3.0mm [0.12"] depth for M3 screws


Recommended Hole Pattern

(Pin Side Down – Flanged Baseplate)


Recommended Hole Pattern

(Pin Side Down – Non-Flanged Baseplate)


TDK-Lambda France SAS

Tel: +33 1 60 12 71 65
 tlf.fr-powersolutions@tdk.com
 www.emea.lambda.tdk.com/fr


Italy Sales Office

Tel: +39 02 61 29 38 63
 tlf.it-powersolutions@tdk.com
 www.emea.lambda.tdk.com/it


Netherlands

tlf.nl-powersolutions@tdk.com
 www.emea.lambda.tdk.com/nl


TDK-Lambda Germany GmbH

Tel: +49 7841 666 0
 tlq.powersolutions@tdk.com
 www.emea.lambda.tdk.com/de


Austria Sales Office

Tel: +43 2256 655 84
 tlq.at-powersolutions@tdk.com
 www.emea.lambda.tdk.com/at


Switzerland Sales Office

Tel: +41 44 850 53 53
 tlq.ch-powersolutions@tdk.com
 www.emea.lambda.tdk.com/ch


Nordic Sales Office

Tel: +45 8853 8086
 tlq.dk-powersolutions@tdk.com
 www.emea.lambda.tdk.com/dk


TDK-Lambda UK Ltd.

Tel: +44 (0) 12 71 85 66 66
 tlu.powersolutions@tdk.com
 www.emea.lambda.tdk.com/uk


TDK-Lambda Ltd.

Tel: +9 723 902 4333
 tli.powersolutions@tdk.com
 www.emea.lambda.tdk.com/il-en


TDK-Lambda Americas

Tel: +1 800-LAMBDA-4 or 1-800-526-2324
 tla.powersolutions@tdk.com
 www.us.lambda.tdk.com


TDK Electronics do Brasil Ltda

Tel: +55 11 3289-9599
 sales.br@tdk-electronics.tdk.com
 www.tdk-electronics.tdk.com/en


TDK-Lambda Corporation

Tel: +81-3-6778-1113
 www.jp.lambda.tdk.com


TDK-Lambda (China) Electronics Co. Ltd.

Tel: +86 21 6485-0777
 tlc.powersolutions@tdk.com
 www.lambda.tdk.com.cn


TDK-Lambda Singapore Pte Ltd.

Tel: +65 6251 7211
 tfs.marketing@tdk.com
 www.sg.lambda.tdk.com


TDK India Private Limited, Power Supply Division

Tel: +91 80 4039-0660
 mathew.philip@tdk.com
 www.sg.lambda.tdk.com

