

UC3842B/3843B

LINEAR INTEGRATED CIRCUIT

HIGH PERFORMANCE CURRENT MODE CONTROLLERS

DESCRIPTION

The UTC **UC3842B/3843B** are specifically designed for off-line and dc-to-dc converter applications offering the designer a cost-effective solution with minimal external components.

The **UC3842B** has UVLO thresholds 16V (on) and 10V(off), ideally suited for off-line converters. The **UC3843B** is tailored for lower voltage applications having UVLO thresholds of 8.4V(on) and 7.6V(off).

FEATURES

- * Trimmed oscillator for precise frequency control
- * Oscillator frequency guaranteed at 250kHz
- * Current mode operation to 500kHz
- * Automatic feed forward compensation
- * Latching PWM for cycle-by-cycle current limiting
- * Internally trimmed reference with undervoltage lockout
- * High current totem pole output
- * Undervoltage lockout with hysteresis
- * Low startup and operating current

ORDERING INFORMATION

Ordering Number		Package	Packing
Lead Free	Halogen Free		
UC3842BL-D08-T	UC3842BP-D08-T	DIP-8	Tube
UC3842BL-S08-R	UC3842BP-S08-R	SOP-8	Tape Reel
UC3842BL-S08-T	UC3842BP-S08-T	SOP-8	Tube
UC3843BL-D08-T	UC3843BP-D08-T	DIP-8	Tube
UC3843BL-S08-R	UC3843BP-S08-R	SOP-8	Tape Reel
UC3843BL-S08-T	UC3843BP-S08-T	SOP-8	Tube

<p>UC3842BL-D08-T</p> <p>(1)Packing Type (2)Package Type (3)Lead Free</p>	<p>(1) T: Tube, R: Tape Reel (2) D08: DIP-8, S08: SOP-8 (3) P: Halogen Free, L: Lead Free</p>
---	---

■ PIN CONFIGURATION

■ PIN DESCRIPTIONS

PIN NO.	PIN NAME	I/O	DESCRIPTION
1	COMP	O	Error amp output to provide loop compensation maintaing V_{FB} at 2.5V
2	V_{FB}	I	Error amp inverting input, The non-inverting input of error amp is 2.5V band gap reference
3	CS	I	Current sense input to PWM control gate drive of output
4	$R_T C_T$	I	To set oscillator frequency and maximum output duty cycle
5	GND		Power ground
6	OUTPUT	O	To direct drive power MOSFET
7	V_{CC}		Power supply
8	V_{REF}	O	5V regulated output provides charging current for C_T through R_T

■ BLOCK DIAGRAM

■ ABSOLUTE MAXIMUM RATINGS($T_A=25^\circ\text{C}$, unless otherwise specified)

PARAMETER	SYMBOL	RATINGS	UNIT
Total Power Supply and Zener Current	$(I_{CC} + I_Z)$	30	mA
Output Current, Source or Sink (Note 2)	I_O	1.0	A
Output Energy (capacitive load per cycle)	W	5.0	μJ
Current Sense and Voltage Feedback Inputs	V_{IN}	-0.3 ~ +5.5	V
Error Amp. Output Sink Current	$I_{O(SINK)}$	10	mA
Power Dissipation	DIP-8	1250	mW
	SOP-8	800	mW
Operating Junction Temperature	T_J	+150	$^\circ\text{C}$
Operating Temperature	T_{OPR}	0 ~ +70	$^\circ\text{C}$
Storage Temperature	T_{STG}	-65 ~ +150	$^\circ\text{C}$

Note: 1. Absolute maximum ratings are those values beyond which the device could be permanently damaged.

Absolute maximum ratings are stress ratings only and functional device operation is not implied.

2. Maximum Package power dissipation limits must be observed.

■ THERMAL DATA

PARAMETER	SYMBOL	RATINGS	UNIT
Junction to Ambient	DIP-8	100	$^\circ\text{C/W}$
	SOP-8	156	$^\circ\text{C/W}$

■ ELECTRICAL CHARACTERISTICS

($0^\circ\text{C} \leq T_A \leq 70^\circ\text{C}$, $V_{CC}=15\text{V}$ (Note 1), $R_T=10\text{k}$, $C_T=3.3\text{nF}$, unless otherwise specified)

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNIT
REFERENCE SECTION						
Output Voltage	V_{REF}	$I_O=1.0\text{mA}$, $T_J=25^\circ\text{C}$	4.9	5.0	5.1	V
Line Regulation	ΔV_{LINE}	$V_{CC}=12\text{V} \sim 25\text{V}$		2.0	20	mV
Load Regulation	ΔV_{LOAD}	$I_O=1.0\text{mA} \sim 20\text{mA}$		3.0	25	mV
Temperature Stability	T_S			0.2		$\text{mV}/^\circ\text{C}$
Total Output Variation	V_{REF}	Line, Load, Temperature	4.82		5.18	V
Output Noise Voltage	e_N	$F=10\text{kHz} \sim 10\text{Hz}$, $T_J=25^\circ\text{C}$		50		μV
Long Term Stability	S	$T_A=125^\circ\text{C}$, 1000Hrs		5		mV
Output Short Circuit Current	I_{SC}		-30	-85	-180	mA
OSCILLATOR SECTION						
Frequency	F	$T_J=25^\circ\text{C}$	49	52	55	kHz
		$T_A=0^\circ\text{C} \sim 70^\circ\text{C}$	48		56	
		$T_J=25^\circ\text{C}$ ($R_T=6.2\text{k}$, $C_T=1.0\text{nF}$)	225	250	275	
Frequency Change with Voltage	$\Delta f_{osc}/\Delta V$	$12 \leq V_{CC} \leq 25\text{V}$		0.2	1.0	%
Frequency Change with Temperature	$\Delta f_{osc}/\Delta T$	$0^\circ\text{C} \leq T_A \leq 70^\circ\text{C}$		0.5		%
Oscillator Voltage Swing (Peak to Peak)	V_{OSC}			1.6		V
Discharge Current	I_{DISCHG}	$T_J=25^\circ\text{C}$	7.8	8.3	8.8	mA
		$0^\circ\text{C} \leq T_A \leq 70^\circ\text{C}$	7.6	8.3	8.8	

■ ELECTRICAL CHARACTERISTICS (Cont.)

PARAMETER	SYMBOL	TEST CONDITIONS	MIN	TYP	MAX	UNIT
ERROR AMPLIFIER SECTION						
Voltage Feedback Input	V_{FB}	$V_O=2.5V$	2.42	2.50	2.58	V
Input Bias Current	$I_{I(BIAS)}$	$V_{FB}=5.0V$		-0.1	-2.0	μA
Open Loop Voltage Gain	G_{VO}	$2 \leq V_O \leq 4V$	65	90		dB
Unity Gain Bandwidth	GB_W	$T_J = 25^\circ C$	0.7	1.0		MHz
Power Supply Rejection Ratio	PSRR	$12V \leq V_{CC} \leq 25V$	60	70		dB
Output Sink Current	I_{SINK}	$V_O=1.1V, V_{FB}=2.7V$	2.0	12		mA
Output Source Current	I_{SOURCE}	$V_O=5.0V, V_{FB}=2.3V$	-0.5	-1.0		mA
Output Voltage Swing High State	V_{OH}	$V_{FB}=2.3V, R_L=15k \text{ to GND}$	5.0	6.2		V
Output Voltage Swing Low State	V_{OL}	$V_{FB}=2.7V, R_L=15k \text{ to } V_{REF}$		0.8	1.1	V
CURRENT SENSE SECTION						
Current Sense Input Voltage Gain	G_V	(Note 2, 3)	2.85	3.0	3.15	V/V
Maximum Current Sense Input Threshold	$V_{I(THR)}$	(Note 2)	0.9	1.0	1.1	V
Power Supply Rejection Ratio	PSRR	$12 \leq V_{CC} \leq 25V$ (Note 2)		70		dB
Input Bias Current	$I_{I(BIAS)}$			-2	-10	μA
Propagation Delay	$t_{D(IN/OUT)}$	Current Sense Input to Output		150	300	ns
OUTPUT SECTION						
Output Low Voltage	V_{OL}	$I_{SINK}=20mA$		0.1	0.4	V
		$I_{SINK}=200mA$		1.6	2.2	V
Output High Voltage	V_{OH}	$I_{SOURCE}=20mA$	13	13.5		V
		$I_{SOURCE}=200mA$	12	13.4		V
Output Voltage with UVLO Activated	$V_{OL(UVLO)}$	$V_{CC}=6.0V, I_{SINK}=1.0mA$		0.1	1.1	V
Output Voltage Rise Time	t_R	$T_J = 25^\circ C, C_L=1nF$		50	150	ns
Output Voltage Fall Time	t_F	$T_J = 25^\circ C, C_L=1nF$		50	150	ns
UNDER-VOLTAGE LOCKOUT SECTION						
Startup Threshold	V_{THR}	UC3842B	14.5	16	17.5	V
		UC3843B	7.8	8.4	9	V
Min. Operating Voltage After Turn-on(V_{CC})	$V_{CC(MIN)}$	UC3842B	8.5	10	11.5	V
		UC3843B	7.0	7.6	8.2	V
PWM SECTION						
Duty Cycle	MAX	DC	94	96		%
	MIN				0	%
Total DEVICE						
Power Startup Supply Current	$I_{CC}+I_C$	$V_{CC}=6.5V$ for UC3843B $V_{CC}=14V$ for UC3842B		0.3	0.5	mA
Power Operating Supply Current	$I_{CC}+I_C$	Note 1		12	17	mA
Power Supply Zener Voltage	V_Z	$I_{CC}=25mA$	30	36		V

Note: 1. Adjust V_{CC} above the Startup threshold before setting to 15V.

2. This parameter is measured at the latch trip point with $V_{FB}=0V$.

3. Comparator gain is defined as : $G_V = \frac{\Delta V \text{ Output Compensation}}{\Delta V \text{ Current Sense Input}}$

TYPICAL APPLICATION CIRCUIT

Open Loop Test Circuit

All of the parameters are not all tested in production, although been guaranteed. The timing and bypass capacitors must be connected to Pin 5 in a single point ground very closely. To sample the oscillator waveform, the transistor and 5kΩ potentiometer are used, and also can apply an adjustable ramp to I_{SENSE} Pin.

Under Voltage Lockout

Under-Voltage Lock-Out: the output driver is biased to a high impedance state. To prevent activating the power switch with output leakage current, Pin 6 should be shunted to ground with a bleeder resistor.

Error Amp Configuration

Error amp can source sink up to 0.5mA

■ APPLICATION INFORMATION(Cont.)

Current Sense Circuit

Peak current (I_s) is equaled:

$$I_{S(MAX)} = 1.0V/R_s$$

There should be a small RC filter to suppress switch transients.

Oscillator Waveforms and Maximum Duty Cycle

C_T (Oscillator timing capacitor) can be charged by V_{REF} through R_T and discharged by an internal current source. At discharge time, the internal clock signal blanks the output to the low. Both oscillator frequency and maximum duty cycle can be determined by Selection of R_T and C_T . All charge and discharge times can be calculated by the next formulas:

$$t_C = 0.55 R_T C_T$$

$$t_D = R_T C_T \ln \left(\frac{0.0063 R_T - 2.7}{0.0063 R_T - 4} \right)$$

APPLICATION INFORMATION(Cont.)

Shutdown Techniques

The UTC **UC3842B**'s shutdown can be accomplished by two ways: raise Pin 3 above 1V; or pull Pin 1 below a voltage two diode drops above ground. Either method can cause the PWM comparator's output to be high. Because the PWM latch is reset dominant, the output will remain low until the next clock cycle after the shutdown condition at Pins 1 and/or 3 is removed.

Slope Compensation

TYPICAL CHARACTERISTICS

Fig. 1 Timing Resistor vs. Oscillator Frequency

Fig. 2 Output Deadtime vs. Oscillator Frequency

Fig. 3 Oscillator Discharge Current vs. Temperature

Fig. 4 Maximum Output Duty Cycle vs. Timing Resistor

Fig. 5 Error Amp Small Signal Transient Response

Fig. 6 Error Amp Large Signal Transient Response

■ TYPICAL CHARACTERISTICS(Cont.)

Fig. 7 Error Amp Open Loop Gain Phase vs. Frequency

Fig. 8 Current Sense Input Threshold vs. Error Amp Output Voltage

Fig. 9 Reference Voltage Change vs. Source Current

Fig. 10 Reference Short Circuit Current vs. Temperature

Fig. 11 Reference Load Regulation

Fig. 12 Reference Line Regulation

■ TYPICAL CHARACTERISTICS(Cont.)

Fig. 13 Output Saturation Voltage Versus Load Current

Fig. 14 Output Waveform

Fig. 15 Output Cross Conduction

Fig. 16 Supply Current vs. Supply Voltage

UTC assumes no responsibility for equipment failures that result from using products at values that exceed, even momentarily, rated values (such as maximum ratings, operating condition ranges, or other parameters) listed in products specifications of any and all UTC products described or contained herein. UTC products are not designed for use in life support appliances, devices or systems where malfunction of these products can be reasonably expected to result in personal injury. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice.