

PWM-FF IC

ICE3DS01L

ICE3DS01LG

Off-Line SMPS Current Mode
Controller with integrated 500V
Startup Cell

Power Management & Supply

Never stop thinking.

Previous Version:

Page	Subjects (major changes since last revision)

For questions on technology, delivery and prices please contact the Infineon Technologies Offices in Germany or the Infineon Technologies Companies and Representatives worldwide: see our webpage at <http://www.infineon.com>

CoolMOS™, CoolSET™ are trademarks of Infineon Technologies AG.

Edition 2003-05-15

**Published by Infineon Technologies AG,
St.-Martin-Strasse 53,
D-81541 München**

**© Infineon Technologies AG 1999.
All Rights Reserved.**

Attention please!

The information herein is given to describe certain components and shall not be considered as warranted characteristics.

Terms of delivery and rights to technical change reserved.

We hereby disclaim any and all warranties, including but not limited to warranties of non-infringement, regarding circuits, descriptions and charts stated herein.

Infineon Technologies is an approved CECC manufacturer.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office in Germany or our Infineon Technologies Representatives worldwide (see address list).

Warnings

Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

ICE3DS01L ICE3DS01LG

Off-Line SMPS Current Mode Controller with integrated 500V Startup Cell

Product Highlights

- **Active Burst Mode to reach the lowest Standby Power Requirements < 100mW**
- **Latched Off Mode to increase Robustness and Safety of the System**
- **Adjustable Blanking Window for High Load Jumps to increase Reliability**

Features

- Active Burst Mode for lowest Standby Power @ light load controlled by Feedback Signal
- Fast Load Jump Response in Active Burst Mode
- 500V Startup Cell switched off after Start Up
- 110kHz internally fixed Switching Frequency
- Latched Off Mode for Overtemperature Detection
- Latched Off Mode for Short Winding Detection
- Auto Restart Mode for Overload and Open Loop
- Auto Restart Mode for VCC Undervoltage
- User defined Soft Start
- Minimum of external Components required
- Max Duty Cycle 72%
- Overall Tolerance of Current Limiting < ±5%
- Internal Leading Edge Blanking
- Soft Switching for Low EMI

Description

The F3 Controller provides Active Burst Mode to reach the lowest Standby Power Requirements <100mW at no load. As during Active Burst Mode the controller is always active there is an immediate response on load jumps possible without any black out in the SMPS. In Active Burst Mode the ripple of the output voltage can be reduced <1%. Furthermore Latched Off Mode is entered in case of Overtemperature, Overvoltage or Short Winding. If Latched Off Mode is entered only the disconnection from the main line can reset the Controller. Auto Restart Mode is entered in case of failure modes like open loop or overload. By means of the internal precise peak current limitation the dimension of the transformer and the secondary diode can be lower which leads to more cost efficiency. An adjustable blanking window prevents the IC from entering Auto Restart Mode or Active Burst Mode in case of high Load Jumps.

Type	Ordering Code	F _{osc}	Package
ICE3DS01L	ES Samples available	110kHz	P-DIP-8-6
ICE3DS01LG	Q67040-S4549-A102	110kHz	P-DSO-8-8

Table of Contents	Page
1 Pin Configuration and Functionality	5
1.1 Pin Configuration with P-DIP-8-6	5
1.2 Pin Configuration with P-DSO-8-8	5
1.3 Pin Functionality	6
2 Representative Blockdiagram	7
3 Functional Description	8
3.1 Introduction	8
3.2 Power Management	8
3.3 Startup Phase	9
3.4 PWM Section	10
3.4.1 Oscillator	10
3.4.2 PWM-Latch FF1	10
3.4.3 Gate Driver	10
3.5 Current Limiting	11
3.5.1 Leading Edge Blanking	11
3.5.2 Propagation Delay Compensation	11
3.6 Control Unit	12
3.6.1 Adjustable Blanking Window	12
3.6.2 Active Burst Mode	13
3.6.2.1 Entering Active Burst Mode	13
3.6.2.2 Working in Active Burst Mode	13
3.6.2.3 Leaving Active Burst Mode	13
3.6.3 Protection Modes	14
3.6.3.1 Latched Off Mode	14
3.6.3.2 Auto Restart Mode	15
4 Electrical Characteristics	16
4.1 Absolute Maximum Ratings	16
4.2 Operating Range	16
4.3 Characteristics	17
4.3.1 Supply Section	17
4.3.2 Internal Voltage Reference	17
4.3.3 PWM Section	18
4.3.4 Control Unit	18
4.3.5 Current Limiting	19
4.3.6 Driver Section	19
5 Typical Performance Characteristics	20
6 Outline Dimension	26

1 Pin Configuration and Functionality

1.1 Pin Configuration with P-DIP-8-6

1.2 Pin Configuration with P-DSO-8-8

Pin	Symbol	Function
1	SoftS	Soft-Start
2	FB	Feedback
3	CS	Current Sense
4	HV	High Voltage Input
5	HV	High Voltage Input
6	Gate	Driver Stage Output
7	VCC	Controller Supply Voltage
8	GND	Controller Ground

Pin	Symbol	Function
1	SoftS	Soft-Start
2	FB	Feedback
3	CS	Current Sense
4	Gate	Driver Stage Output
5	HV	High Voltage Input
6	N.C.	Not connected
7	VCC	Controller Supply Voltage
8	GND	Controller Ground

Figure 1 Pin Configuration P-DIP-8-6(top view)

Figure 2 Pin Configuration P-DSO-8-8(top view)

Note: Pin 4 and 5 are shorted within the DIP package.

1.3 Pin Functionality

SoftS (Soft Start & Auto Restart Control)

The SoftS pin combines the function of Soft Start in case of Start Up and Auto Restart Mode and the controlling of the Auto Restart Mode in case of error detection. Furthermore the blanking window for high load jumps is adjusted by means of the external capacitor connected to SoftS.

FB (Feedback)

The information about the regulation is provided by the FB Pin to the internal Protection Unit and to the internal PWM-Comparator to control the duty cycle. The FB-Signal controls in case of light load the Active Burst Mode of the controller.

CS (Current Sense)

The Current Sense pin senses the voltage developed on the series resistor inserted in the source of the external PowerMOS. If CS reaches the internal threshold of the Current Limit Comparator, the Driver output is immediately switched off. Furthermore the current information is provided for the PWM-Comparator to realize the Current Mode.

Gate

The Gate pin is the output of the internal driver stage connected to the Gate of an external PowerMOS.

HV (High Voltage)

The HV pin is connected to the rectified DC input voltage. It is the input for the integrated 500V Startup Cell.

VCC (Power supply)

The VCC pin is the positive supply of the IC. The operating range is between 8.5V and 21V.

GND (Ground)

The GND pin is the ground of the controller.

2 Representative Blockdiagram

Figure 3 Representative Blockdiagram

3 Functional Description

All values which are used in the functional description are typical values. For calculating the worst cases the min/max values which can be found in section 4 Electrical Characteristics have to be considered.

3.1 Introduction

The F3 is the further development of the F2 to meet the requirements for the lowest Standby Power at minimum load and no load conditions. A new fully integrated Standby Power concept is implemented into the IC in order to keep the application design easy. Compared to F2 no further external parts are needed to achieve the lowest Standby Power. An intelligent Active Burst Mode is used for this Standby Mode. After entering this mode there is still a full control of the power conversion by the secondary side via the same optocoupler that is used for the normal PWM control. The response on load jumps is optimized. The voltage ripple on V_{out} is minimized. V_{out} is further on well controlled in this mode.

The usually external connected RC-filter in the feedback line after the optocoupler is integrated in the IC to reduce the external part count.

Furthermore a high voltage startup cell is integrated into the IC which is switched off once the Undervoltage Lockout on-threshold of 15V is exceeded. The external startup resistor is no longer necessary. Power losses are therefore reduced. This increases the efficiency under light load conditions dramatically.

The Soft-Start capacitor is also used for providing an adjustable blanking window for high load jumps. During this time window the overload detection is disabled. With this concept no further external components are necessary to adjust the blanking window.

A new Latched Off Mode is implemented into the IC in order to increase the robustness and safety of the system. Latched Off Mode is only entered if very dangerous conditions occur that damage the SMPS if not switched off immediately. A restart of the system can then only be done by disconnecting the AC line.

Auto Restart Mode reduces the average power conversion to a minimum. In this mode malfunctions are covered that could lead to a destruction of the SMPS if no dramatically reduced power limitation is provided over time. Once the malfunction is removed normal operation is immediately started after the next Start Up Phase.

The internal precise peak current limitation reduces the costs for the transformer and the secondary diode. The influence of the change in the input voltage on the power limitation can be avoided together with the integrated Propagation Delay Compensation. Therefore the maximum power is nearly independent on the input voltage that is required for wide range

SMPS. There is no need for an extra over sizing of the SMPS, e.g. the transformer or PowerMOS.

3.2 Power Management

Figure 4 Power Management

The Undervoltage Lockout monitors the external supply voltage V_{VCC} . When the SMPS is plugged to the main line the internal Startup Cell is biased and starts to charge the external capacitor C_{VCC} which is connected to the VCC pin. The VCC charge current that is provided by the Startup Cell from the HV pin is 1.05mA. When V_{VCC} exceeds the on-threshold $V_{CCon}=15V$ the internal voltage reference and bias circuit are switched on. Then the Startup Cell is switched off by the Undervoltage Lockout and therefore also the power losses are switched off caused by the Startup Cell which is connected to the bus voltage (HV). To avoid uncontrolled ringing at switch-on a hysteresis is implemented. The switch-off of the

Functional Description

controller can only take place after Active Mode was entered and V_{VCC} falls below 8.5V.

The maximum current consumption before the controller is activated is about 170 μ A.

When V_{VCC} falls below the off-threshold $V_{CCoff}=8.5V$ the internal reference is switched off and the Power Down reset let T1 discharging the soft-start capacitor C_{SoftS} at pin SoftS. Thus it is ensured that at every startup cycle the voltage ramp at pin SoftS starts at zero.

The internal Voltage Reference is switched off if Latched Off Mode or Auto Restart Mode is entered. The current consumption is then reduced to 300 μ A.

When Active Burst Mode is entered the internal Bias is switched off in order to reduce the current consumption below 1.1mA while keeping the Voltage Reference still active as this is necessary in this mode.

In case Latched Off Mode is entered VCC needs to be lowered below 6V to reset the Latched Off Mode. This is done usually by disconnecting the SMPS from the AC line.

capacitor C_{SoftS} in combination with the internal pull up resistor R_{SoftS} determines the duty cycle until V_{SoftS} exceeds 4V.

In the beginning C_{SoftS} is immediately charged up to approx. 1V by T2. Therefore the Soft Start Phase takes place between 1V and 4V. Above $V_{SoftS} = 4V$ there is no longer duty cycle limitation DC_{max} is controlled by comparator C7 as comparator C2 blocks the gate G7 (see Figure 6). The maximum charge current in the very first phase when V_{SoftS} is below 1V is limited to 1.9mA.

3.3 Startup Phase

Figure 5 Soft Start

During the Startup Phase a Soft Start is provided. A signal V_{SoftS} which is generated by the external

Figure 6 Startup Phase

By means of this extra charge stage there is no delay in the beginning of the Startup Phase when there is still no switching. Furthermore Soft Start is finished at 4V to have faster the maximum power capability. The duty cycles DC_1 and DC_2 are depending on the mains and the primary inductance of the transformer. The limitation of the primary current by DC_2 is related to $V_{SoftS} = 4V$. But DC_1 is related to a maximum primary current which is limited by the internal Current Limiting with $CS = 1V$. Therefore the maximum Startup Phase is divided into a Soft Start Phase until t_1 and a phase from t_1 until t_2 where maximum power is provided if demanded by the FB signal.

3.4 PWM Section

Figure 7 PWM Section

3.4.1 Oscillator

The oscillator generates a frequency $f_{\text{switch}} = 110\text{kHz}$. A resistor, a capacitor and a current source and current sink which determine the frequency are integrated. The charging and discharging current of the implemented oscillator capacitor are internally trimmed, in order to achieve a very accurate switching frequency. The ratio of controlled charge to discharge current is adjusted to reach a maximum duty cycle limitation of $D_{\text{max}}=0.72$.

3.4.2 PWM-Latch FF1

The oscillator clock output provides a set pulse to the PWM-Latch when initiating the external Power Switch conduction. After setting the PWM-Latch can be reset by the PWM comparator, the Soft Start comparator, the Current-Limit comparator or comparator C3. In case of resetting the driver is shut down immediately.

3.4.3 Gate Driver

The Gate Driver is a fast totem pole gate drive which is designed to avoid cross conduction currents and which is equipped with a zener diode Z1 (see Figure 8) in order to improve the control of the Gate attached power transistors as well as to protect them against undesirable gate overvoltages.

The Gate Driver is active low at voltages below the undervoltage lockout threshold V_{VCCoff} .

Figure 8 Gate Driver

The driver-stage is optimized to minimize EMI and to provide high circuit efficiency. This is done by reducing the switch on slope when exceeding the external Power Switch threshold. This is achieved by a slope control of the rising edge at the driver's output (see Figure 9).

Figure 9 Gate Rising Slope

Thus the leading switch on spike is minimized. When the external Power Switch is switched off, the falling shape of the driver is slowed down when reaching 2V to prevent an overshoot below ground. Furthermore the driver circuit is designed to eliminate cross conduction of the output stage.

Functional Description

3.5 Current Limiting

Figure 10 Current Limiting

There is a cycle by cycle Current Limiting realized by the Current-Limit comparator C10 to provide an overcurrent detection. The source current of the external Power Switch is sensed via an external sense resistor R_{Sense} . By means of R_{Sense} the source current is transformed to a sense voltage V_{Sense} which is fed into the pin CS. If the voltage V_{Sense} exceeds the internal threshold voltage V_{csth} the comparator C10 immediately turns off the gate drive by resetting the PWM Latch FF1. A Propagation Delay Compensation is added to support the immediate shut down without delay of the Power Switch in case of Current Limiting. The influence of the AC input voltage on the maximum output power can thereby be avoided.

To prevent the Current Limiting from distortions caused by leading edge spikes a Leading Edge Blanking is integrated in the current sense path for the comparators C10, C12 and the PWM-OP.

A further comparator C11 is implemented to detect dangerous current levels which could occur if there is a short winding in the transformer or the secondary diode is shorted. To ensure that there is no accidentally entering of the Latched Mode by the comparator C11 a spike blanking with 190ns is integrated in the output path of comparator C11.

The output of comparator C12 is activated by the Gate G10 if Active Burst Mode is entered. Once activated the current limiting is thereby reduced to 0.257V. This voltage level determines the power level when the Active Burst Mode is left if there is a higher power demand.

3.5.1 Leading Edge Blanking

Figure 11 Leading Edge Blanking

Each time when the external Power Switch is switched on a leading edge spike is generated due to the primary-side capacitances and secondary-side rectifier reverse recovery time. To avoid a premature termination of the switching pulse this spike is blanked out with a time constant of $t_{LEB} = 220ns$. During that time there can't be an accidentally switch off of the gate drive.

3.5.2 Propagation Delay Compensation

In case of overcurrent detection the shut down of the external Power Switch is delayed due to the propagation delay of the circuit. This delay causes an overshoot of the peak current I_{peak} which depends on the ratio of dI/dt of the peak current (see Figure 12).

Figure 12 Current Limiting

The overshoot of Signal2 is bigger than of Signal1 due to the steeper rising waveform. This change in the slope is depending on the AC input voltage. Propagation Delay Compensation is integrated to limit

Functional Description

the overshoot dependency on di/dt of the rising primary current. That means the propagation delay time between exceeding the current sense threshold V_{csth} and the switch off of the external Power Switch is compensated over temperature within a wide range. Current Limiting is now possible in a very accurate way (see Figure 13).

E.g. $I_{peak} = 0.5A$ with $R_{Sense} = 2$. Without Propagation Delay Compensation the current sense threshold is set to a static voltage level $V_{csth} = 1V$. A current ramp of $di/dt = 0.4A/\mu s$, that means $dV_{Sense}/dt = 0.8V/\mu s$, and a propagation delay time of i.e. $t_{propagation\ Delay} = 180ns$ leads then to an I_{peak} overshoot of 12%. By means of propagation delay compensation the overshoot is only about 2% (see Figure 13).

Figure 13 Overcurrent Shutdown

The Propagation Delay Compensation is realized by means of a dynamic threshold voltage V_{csth} (see Figure 14). In case of a steeper slope the switch off of the driver is earlier to compensate the delay.

Figure 14 Dynamic Voltage Threshold V_{csth}

3.6 Control Unit

The Control Unit contains the functions for Active Burst Mode, Auto Restart Mode and Latched Off Mode. The Active Burst Mode and the Auto Restart Mode are combined with an Adjustable Blanking Window which is depending on the external Soft Start capacitor. By means of this Adjustable Blanking Window an accidentally entering of the Active Burst Mode is avoided. Furthermore the overload detection can be deactivated for a certain time.

3.6.1 Adjustable Blanking Window

Figure 15 Adjustable Blanking Window

V_{SoftS} is clamped at 4.4V by the closed switch S1 after the SMPS is settled. If overload occurs V_{FB} is exceeding 4.8V. Auto Restart Mode can't be entered as the gate G5 is still blocked by the comparator C3. But after V_{FB} has exceeded 4.8V the switch S1 is opened via the gate G2. The external Soft Start capacitor can now be charged further by the integrated pull up resistor R_{SoftS} . The comparator C3 releases the gates

Functional Description

G5 and G6 once V_{SoftS} has exceeded 5.4V. Therefore there is no entering of Auto Restart Mode possible during this charging time of the external capacitor C_{SoftS} . The same procedure happens to the external Soft Start capacitor if a low load condition is detected by comparator C6 when V_{FB} is falling below 1.32V. Only after V_{SoftS} has exceeded 5.4V and V_{FB} is still below 1.32V Active Burst Mode is entered. Once Active Burst Mode is entered gate G4 is blocked to ensure that the blanking window is only active before entering the Active Burst Mode.

3.6.2 Active Burst Mode

The controller provides Active Burst Mode for low load conditions at V_{OUT} . Active Burst Mode increases significantly the efficiency at light load conditions while supporting a low ripple on V_{OUT} and fast response on load jumps. During Active Burst Mode which is controlled only by the FB signal the IC is always active and can therefore immediately response on fast changes at the FB signal. The Startup Cell is kept switched off to avoid increased power losses for the self supply.

Figure 16 Active Burst Mode

The Active Burst Mode is located in the Control Unit. Figure 16 shows the related components.

3.6.2.1 Entering Active Burst Mode

The FB signal is always observed by the comparator C6 if the voltage level falls below 1.32V. In that case the switch S1 is released which allows the capacitor C_{SoftS} to be charged starting from the clamped voltage level at 4.4V in normal operating mode. The gate G11 is blocked before entering Active Burst Mode. If V_{SoftS} exceeds 5.4V the comparator C3 releases the gate G6 to enter the Active Burst Mode. The time window that is generated by combining the FB and SoftS signals with gate G6 avoids a sudden entering of the Active Burst Mode due to large load jumps. This time window can be adjusted by the external capacitor C_{SoftS} .

After entering Active Burst Mode a burst flag is set which blocks the gate G4 and the internal bias is switched off in order to reduce the current consumption of the IC down to ca. 1.1mA. In this Off State Phase the IC is no longer self supplied so that therefore C_{VCC} has to provide the VCC current (see Figure 17). Furthermore gate G11 is then released to start the next burst cycle once 1.32V is again exceeded.

It has to be ensured by the application that the VCC remains above the Undervoltage Lockout Level of 8.5V to avoid that the Startup Cell is accidentally switched on. Otherwise power losses are significantly increased. The minimum VCC level during Active Burst Mode is depending on the load conditions and the application. The lowest VCC level is reached at no load conditions at V_{OUT} .

3.6.2.2 Working in Active Burst Mode

After entering the Active Burst Mode the FB voltage rises as V_{OUT} starts to decrease due to the inactive PWM section. Comparator C5 observes the FB signal if the voltage level 4V is exceeded. In that case the internal circuit is again activated by the internal Bias to start with switching. As now in Active Burst Mode the gate G10 is released the current limit is only 0.257V to reduce the conduction losses and to avoid audible noise. If the load at V_{OUT} is still below the starting level for the Active Burst Mode the FB signal decreases down to 1.32V. At this level C6 deactivates again the internal circuit by switching off the internal Bias. The gate G11 is released as after entering Active Burst Mode the burst flag is set. If working in Active Burst Mode the FB voltage is changing like a saw tooth between 1.32V and 4V (see figure 17).

3.6.2.3 Leaving Active Burst Mode

The FB voltage immediately increases if there is a high load jump. This is observed by comparator C4. As the current limit is ca. 26% during Active Burst Mode a certain load jump is needed that FB can exceed 4.8V. At this time C4 resets the Active Burst Mode which also

Functional Description

blocks C12 by the gate G10. Maximum current can now be provided to stabilize V_{OUT} .

Figure 17 Signals in Active Burst Mode

3.6.3 Protection Modes

The IC provides several protection features which are separated into two categories. Some enter Latched Off Mode, the others enter Auto Restart Mode. The Latched Off Mode can only be reset if V_{CC} is falling below 6V. Both modes prevent the SMPS from destructive states. The following table shows the relationship between possible system failures and the chosen protection modes.

VCC Overvoltage	Latched Off Mode
Overtemperature	Latched Off Mode
Short Winding/Short Diode	Latched Off Mode
Overload	Auto Restart Mode
Open Loop	Auto Restart Mode
VCC Undervoltage	Auto Restart Mode
Short Optocoupler	Auto Restart Mode

3.6.3.1 Latched Off Mode

Figure 18 Latched Off Mode

The VCC voltage is observed by comparator C1 if 21V is exceeded. The output of C1 is combined with the output of C4 which observes FB signal if 4.8V is

Functional Description

exceeded. Therefore the overvoltage detection is only activated if the FB signal is outside the operating range $> 4.8V$, e.g. when Open Loop happens. Therewith small voltage overshoots of V_{VCC} during normal operating can not start the Latched Off Mode.

The internal Voltage Reference is switched off once Latched Off Mode is entered in order to reduce the current consumption of the IC as much as possible. Latched Off Mode can only be reset by decreasing $V_{VCC} < 6V$. In this stage only the UVLO is working which controls the Startup Cell by switching on/off at V_{VCCon}/V_{VCCoff} . In this phase the average current consumption is only $300\mu A$. As there is no longer a self supply by the auxiliary winding VCC drops. The Undervoltage Lockout switches on the integrated Startup Cell when VCC falls below $8.5V$. The Startup Cell is switched off again when VCC has exceeded $15V$. As the Latched Off Mode was entered there is no Start Up Phase after VCC has exceeded the switch-on level of the Undervoltage Lockout. Therefore VCC changes between the switch-on and switch-off levels of the Undervoltage Lockout with a saw tooth shape (see Figure 19).

Figure 19 Signals in Latched Off Mode

After detecting a junction temperature higher than $140^{\circ}C$ Latched Off Mode is entered.

The signals coming from the temperature detection and VCC overvoltage detection are fed into a spike blanking with a time constant of $8.0\mu s$ to ensure system reliability.

Furthermore short winding and short diode on the secondary side can be detected by the comparator C11 which is in parallel to the propagation delay compensated current limit comparator C10. In normal operating mode comparator C10 keeps the maximum level of the CS signal at $1V$. If there is a failure such as

short winding or short diode C10 is no longer able to limit the CS signal at $1V$. C11 detects then the over current and enters immediately the Latched Off Mode to keep the SMPS in a safe stage.

3.6.3.2 Auto Restart Mode

Figure 20 Auto Restart Mode

In case of Overload or Open Loop FB exceeds $4.8V$ which will be observed by C4. At this time S1 is released that V_{SoftS} can increase. If V_{SoftS} exceeds $5.4V$ which is observed by C3 Auto Restart Mode is entered as both inputs of the gate G5 are high. In combining the FB and SoftS signals there is a blanking window generated which prevents the system to enter Auto Restart Mode due to large load jumps. This time window is the same as for the Active Burst Mode and can therefore be adjusted by the external C_{SoftS} .

In case of VCC undervoltage the UVLO starts a new startup cycle.

Short Optocoupler leads to VCC undervoltage as there is now self supply after activating the internal reference and bias.

In contrast to the Latched Off Mode there is always a Startup Phase with switching cycles in Auto Restart Mode. After this Start Up Phase the conditions are again checked whether the failure is still present. Normal operation is proceeded once the failure mode is removed that leads to Auto Restart Mode.

4 Electrical Characteristics

Note: All voltages are measured with respect to ground (Pin 8). The voltage levels are valid if other ratings are not violated.

4.1 Absolute Maximum Ratings

Note: Absolute maximum ratings are defined as ratings, which when being exceeded may lead to destruction of the integrated circuit. For the same reason make sure, that any capacitor that will be connected to pin 7 (VCC) is discharged before assembling the application circuit.

Parameter	Symbol	Limit Values		Unit	Remarks
		min.	max.		
HV Voltage	V_{HV}	-	500V	V	
VCC Supply Voltage	V_{VCC}	-0.3	22	V	
FB Voltage	V_{FB}	-0.3	6.5	V	
SoftS Voltage	V_{SoftS}	-0.3	6.5	V	
Gate Voltage	V_{Gate}	-0.3	22	V	Internally clamped at 11.5V
CS Voltage	V_{CS}	-0.3	6.5	V	
Junction Temperature	T_j	-40	150	°C	
Storage Temperature	T_S	-55	150	°C	
Total Power Dissipation	$P_{totDSO8}$	-	0.45	W	P-DSO-8-8, $T_{amb} < 50^{\circ}C$
	$P_{totDIP8}$	-	0.90	W	P-DIP-8-6, $T_{amb} < 50^{\circ}C$
Thermal Resistance Junction-Ambient	$R_{thJADSO8}$	-	185	K/W	P-DSO-8-8
	$R_{thJADIP8}$	-	90	K/W	P-DIP-8-6
ESD Capability (incl. Pin HV)	V_{ESD}	-	3	kV	Human body model ¹⁾

¹⁾ According to EIA/JESD22-A114-B (discharging a 100pF capacitor through a 1.5kΩ series resistor)

4.2 Operating Range

Note: Within the operating range the IC operates as described in the functional description.

Parameter	Symbol	Limit Values		Unit	Remarks
		min.	max.		
VCC Supply Voltage	V_{VCC}	V_{VCCoff}	20	V	
Junction Temperature of Controller	T_{JCon}	-25	130	°C	Max value limited due to thermal shut down of controller

Electrical Characteristics
4.3 Characteristics
4.3.1 Supply Section

Note: The electrical characteristics involve the spread of values guaranteed within the specified supply voltage and junction temperature range T_j from $-25\text{ }^\circ\text{C}$ to $130\text{ }^\circ\text{C}$. Typical values represent the median values, which are related to $25\text{ }^\circ\text{C}$. If not otherwise stated, a supply voltage of $V_{CC} = 15\text{ V}$ is assumed.

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
Start Up Current	$I_{VCCstart}$	-	170	220	μA	$V_{VCC} = 14\text{V}$
VCC Charge Current	$I_{VCCcharge1}$	-1.60	-1.05	-0.55	mA	$V_{VCC} = 0\text{V}$
	$I_{VCCcharge2}$	-	-0.88	-	mA	$V_{VCC} = 14\text{V}$
Start Up Cell Leakage Current	$I_{StartLeak}$	-	2	20	μA	$V_{VCC} > 16\text{V}$
Supply Current with Inactive Gate	$I_{VCCsup1}$	-	6.0	7.5	mA	
Supply Current with Active Gate ($C_{Load} = 1\text{nF}$)	$I_{VCCsup2}$	-	7.2	8.7	mA	$V_{SoftS} = 4.4\text{V}$ $I_{FB} = 0$
Supply Current in Latched Off Mode	$I_{VCClatch}$	-	300	-	μA	$I_{FB} = 0$ $I_{Softs} = 0$
Supply Current in Auto Restart Mode with Inactive Gate	$I_{VCCrestart}$	-	300	-	μA	$I_{FB} = 0$ $I_{Softs} = 0$
Supply Current in Active Burst Mode with Inactive Gate	$I_{VCCburst1}$	-	1.1	1.3	mA	$V_{FB} = 2.5\text{V}$ $V_{SoftS} = 4.4\text{V}$
	$I_{VCCburst2}$	-	1.0	1.2	mA	$V_{VCC} = 9\text{V}$ $V_{FB} = 2.5\text{V}$ $V_{SoftS} = 4.4\text{V}$
VCC Turn-On Threshold	V_{VCCon}	14.2	15.0	15.8	V	
VCC Turn-Off Threshold	V_{VCCoff}	8.0	8.5	9.0	V	
VCC Turn-On/Off Hysteresis	V_{VCChys}	-	6.5	-	V	

4.3.2 Internal Voltage Reference

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
Trimmed Reference Voltage	V_{REF}	6.37	6.50	6.63	V	measured at pin FB $I_{FB} = 0$

Electrical Characteristics
4.3.3 PWM Section

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
Fixed Oscillator Frequency	f_{OSC1}	98	110	119	kHz	$T_j = 25^\circ\text{C}$
	f_{OSC2}	102	110	117		
Max. Duty Cycle	D_{max}	0.67	0.72	0.77		
Min. Duty Cycle	D_{min}	0	-	-		$V_{FB} < 0.3\text{V}$
PWM-OP Gain	A_v	3.5	3.7	3.9		
Max. Level of Voltage Ramp	$V_{Max-Ramp}$	-	0.85	-	V	
V_{FB} Operating Range Min Level	V_{FBmin}	0.3	0.7	-	V	
V_{FB} Operating Range Max level	V_{FBmax}	-	-	4.75	V	CS=1V limited by Comparator C4 ¹⁾
Feedback Pull-Up Resistor	R_{FB}	16	20	27	k Ω	
Soft-Start Pull-Up Resistor	R_{SoftS}	39	50	62	k Ω	

¹⁾ Design characteristic (not meant for production testing)

4.3.4 Control Unit

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
Deactivation Level for SoftS Comparator C7 by C2	$V_{SoftSC2}$	3.85	4.00	4.15	V	$V_{FB} > 5\text{V}$
Clamped V_{SoftS} Voltage during Normal Operating Mode	$V_{SoftScmp}$	4.23	4.40	4.57	V	$V_{FB} < 4.5\text{V}$
Activation Limit of Comparator C3	$V_{SoftSC3}$	5.20	5.40	5.60	V	$V_{FB} > 5\text{V}$
SoftS Startup Current	$I_{SoftSstart}$	-	1.9	-	mA	$V_{SoftS} = 0\text{V}$
Active Burst Mode Level for Comparator C6	V_{FBC6}	1.23	1.32	1.40	V	$V_{SoftS} > 5.6\text{V}$
Active Burst Mode Level for Comparator C5	V_{FBC5}	3.85	4.00	4.15	V	After Active Burst Mode is entered
Over Load & Open Loop Detection Limit for Comparator C4	V_{FBC4}	4.62	4.80	4.98	V	$V_{SoftS} > 5.6\text{V}$
Overvoltage Detection Limit	V_{VCCOVp}	20	21	22	V	$V_{FB} > 5\text{V}$
Latched Thermal Shutdown	T_{JSD}	130	140	150	$^\circ\text{C}$	guaranteed by design
Spike Blanking	t_{Spike}	-	8.0	-	μs	
Power Down Reset for Latched Mode	V_{VCCPD}	4.0	6.0	7.5	V	After Latched Off Mode is entered

Note: The trend of all the voltage levels in the Control Unit is the same regarding the deviation except V_{VCCOVp} and V_{VCCPD}

Electrical Characteristics
4.3.5 Current Limiting

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
Peak Current Limitation (incl. Propagation Delay Time) (see Figure 7)	V_{csth}	0.950	1.000	1.050	V	$dV_{sense}/dt = 0.6V/\mu s$
Over Current Detection for Latched Off Mode	V_{CS1}	1.570	1.66	1.764	V	
Peak Current Limitation during Active Burst Mode	V_{CS2}	0.232	0.257	0.282	V	$V_{FB} < 1.2V$
Leading Edge Blanking	t_{LEB}	-	220	-	ns	$V_{SoftS} = 4.4V$
CS Spike Blanking for Comparator C11	$t_{CSspike}$	-	190	-	ns	
CS Input Bias Current	I_{CSbias}	-1.0	-0.2	0	μA	$V_{CS} = 0V$

4.3.6 Driver Section

Parameter	Symbol	Limit Values			Unit	Test Condition
		min.	typ.	max.		
GATE Low Voltage	$V_{GATElow}$	-	-	1.2	V	$V_{VCC} = 5V$ $I_{Gate} = 5mA$
		-	-	1.5	V	$V_{VCC} = 5V$ $I_{Gate} = 20mA$
		-	0.8	-	V	$I_{Gate} = 0A$
		-	1.6	2.0	V	$I_{Gate} = 20mA$
		-0.2	0.2	-	V	$I_{Gate} = -20mA$
GATE High Voltage	$V_{GATEhigh}$	-	11.5	-	V	$V_{VCC} = 20V$ $C_L = 4.7nF$
		-	10.5	-	V	$V_{VCC} = 11V$ $C_L = 4.7nF$
		-	7.5	-	V	$V_{VCC} = V_{VCCoff} + 0.2V$ $C_L = 4.7nF$
GATE Rise Time (incl. Gate Rising Slope)	t_{rise}	-	150	-	ns	$V_{Gate} = 2V \dots 9V^{1)}$ $C_L = 4.7nF$
GATE Fall Time	t_{fall}	-	55	-	ns	$V_{Gate} = 9V \dots 2V^{1)}$ $C_L = 4.7nF$
GATE Current, Peak, Rising Edge	I_{GATE}	-0.5	-	-	A	$C_L = 4.7nF^{2)}$
GATE Current, Peak, Falling Edge	I_{GATE}	-	-	0.7	A	$C_L = 4.7nF^{2)}$

1) Transient reference value

2) Design characteristic (not meant for production testing)

5 Typical Performance Characteristics

Figure 21 Start Up Current $I_{VCCstart}$

Figure 24 VCC Supply Current $I_{VCCsup1}$

Figure 22 VCC Charge Current $I_{VCCcharge1}$

Figure 25 VCC Supply Current $I_{VCCsup2}$

Figure 23 VCC Charge Current $I_{VCCcharge2}$

Figure 26 VCC Supply Current $I_{VCClatch}$

Typical Performance Characteristics

Figure 27 VCC Supply Current $I_{VCCrestart}$

Figure 30 VCC Turn-On Threshold V_{VCCon}

Figure 28 VCC Supply Current $I_{VCCburst1}$

Figure 31 VCC Turn-Off Threshold V_{VCCoff}

Figure 29 VCC Supply Current $I_{VCCburst2}$

Figure 32 VCC Turn-On/Off Hysteresis V_{VCChys}

Typical Performance Characteristics

Figure 33 Reference Voltage V_{REF}

Figure 36 PWM-OP Gain A_V

Figure 34 Oscillator Frequency f_{osc1}

Figure 37 Max. Level Voltage Ramp $V_{Max-Ramp}$

Figure 35 Max. Duty Cycle D_{max}

Figure 38 Feedback Pull-Up Resistor R_{FB}

Typical Performance Characteristics

Figure 39 Soft-Start Pull-Up Resistor R_{SoftS}

Figure 42 Threshold Comparator C3 $V_{SoftSC3}$

Figure 40 Threshold Comparator C2 $V_{SoftSC2}$

Figure 43 Threshold Comparator C6 V_{FBC6}

Figure 41 Clamped SoftS Voltage $V_{SoftScImp}$

Figure 44 Threshold Comparator C5 V_{FBC5}

Typical Performance Characteristics

Figure 45 Threshold Comparator C4 V_{FBC4}

Figure 48 Peak Current Limitation V_{csth}

Figure 46 Overvoltage Detection Limit V_{VCCOVP}

Figure 49 Over Current Detection V_{CS1}

Figure 47 Threshold Power Down Reset V_{VCCPD}

Figure 50 Peak Current Limitation V_{CS2}

Typical Performance Characteristics

Figure 51 Leading Edge Blanking t_{LEB}

Figure 54 GATE High Voltage $V_{GATEHigh}$

Figure 52 CS Spike Blanking for C11 $t_{CSspike}$

Figure 55 GATE Rise Time t_{rise}

Figure 53 GATE Low Voltage $V_{GATELow}$

Figure 56 GATE Fall Time t_{fall}

6 Outline Dimension

Figure 57

Figure 58

Dimensions in mm

Total Quality Management

Qualität hat für uns eine umfassende Bedeutung. Wir wollen allen Ihren Ansprüchen in der bestmöglichen Weise gerecht werden. Es geht uns also nicht nur um die Produktqualität – unsere Anstrengungen gelten gleichermaßen der Lieferqualität und Logistik, dem Service und Support sowie allen sonstigen Beratungs- und Betreuungsleistungen.

Dazu gehört eine bestimmte Geisteshaltung unserer Mitarbeiter. Total Quality im Denken und Handeln gegenüber Kollegen, Lieferanten und Ihnen, unserem Kunden. Unsere Leitlinie ist jede Aufgabe mit „Null Fehlern“ zu lösen – in offener Sichtweise auch über den eigenen Arbeitsplatz hinaus – und uns ständig zu verbessern.

Unternehmensweit orientieren wir uns dabei auch an „top“ (Time Optimized Processes), um Ihnen durch größere Schnelligkeit den entscheidenden Wettbewerbsvorsprung zu verschaffen.

Geben Sie uns die Chance, hohe Leistung durch umfassende Qualität zu beweisen.

Wir werden Sie überzeugen.

Quality takes on an all-encompassing significance at Semiconductor Group. For us it means living up to each and every one of your demands in the best possible way. So we are not only concerned with product quality. We direct our efforts equally at quality of supply and logistics, service and support, as well as all the other ways in which we advise and attend to you.

Part of this is the very special attitude of our staff. Total Quality in thought and deed, towards co-workers, suppliers and you, our customer. Our guideline is “do everything with zero defects”, in an open manner that is demonstrated beyond your immediate workplace, and to constantly improve.

Throughout the corporation we also think in terms of Time Optimized Processes (top), greater speed on our part to give you that decisive competitive edge.

Give us the chance to prove the best of performance through the best of quality – you will be convinced.

<http://www.infineon.com>

Published by Infineon Technologies AG