

Pulse Width Modulator Control Circuit

The SG3525A pulse width modulator control circuit offers improved performance and lower external parts count when implemented for controlling all types of switching power supplies. The on-chip +5.1 V reference is trimmed to $\pm 1\%$ and the error amplifier has an input common-mode voltage range that includes the reference voltage, thus eliminating the need for external divider resistors. A sync input to the oscillator enables multiple units to be slaved or a single unit to be synchronized to an external system clock. A wide range of deadtime can be programmed by a single resistor connected between the CT and Discharge pins. This device also features built-in soft-start circuitry, requiring only an external timing capacitor. A shutdown pin controls both the soft-start circuitry and the output stages, providing instantaneous turn off through the PWM latch with pulsed shutdown, as well as soft-start recycle with longer shutdown commands. The under voltage lockout inhibits the outputs and the changing of the soft-start capacitor when V_{CC} is below nominal. The output stages are totem-pole design capable of sinking and sourcing in excess of 200 mA. The output stage of the SG3525A features NOR logic resulting in a low output for an off-state.

Features

- 8.0 V to 35 V Operation
- 5.1 V \pm 1.0% Trimmed Reference
- 100 Hz to 400 kHz Oscillator Range
- Separate Oscillator Sync Pin
- Adjustable Deadtime Control
- Input Undervoltage Lockout
- Latching PWM to Prevent Multiple Pulses
- Pulse-by-Pulse Shutdown
- Dual Source/Sink Outputs: ±400 mA Peak
- Pb–Free Packages are Available*

- A = Assembly Location WL = Wafer Lot YY = Year
- WW = Work Week

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 2 of this data sheet.

*For additional information on our Pb–Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

Figure 1. Representative Block Diagram

ORDERING INFORMATION

Device	Package	Shipping [†]
SG3525AN	PDIP-16	25 Units / Rail
SG3525ANG	PDIP-16 (Pb-Free)	25 Units / Rail
SG3525ADW	SOIC-16L	47 Units / Rail
SG3525ADWG	SOIC-16L (Pb-Free)	47 Units / Rail
SG3525ADWR2	SOIC-16L	1000 Tape & Reel
SG3525ADWR2G	SOIC-16L (Pb-Free)	1000 Tape & Reel

+For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Supply Voltage	V _{CC}	+40	Vdc
Collector Supply Voltage	V _C	+40	Vdc
Logic Inputs		-0.3 to +5.5	V
Analog Inputs		–0.3 to $V_{\mbox{CC}}$	V
Output Current, Source or Sink	lo	±500	mA
Reference Output Current	I _{ref}	50	mA
Oscillator Charging Current		5.0	mA
Power Dissipation $T_A = +25^{\circ}C$ (Note 1) $T_C = +25^{\circ}C$ (Note 2)	PD	1000 2000	mW
Thermal Resistance, Junction-to-Air	R _{0JA}	100	°C/W
Thermal Resistance, Junction-to-Case	R _{θJC}	60	°C/W
Operating Junction Temperature	TJ	+150	°C
Storage Temperature Range	T _{stg}	-55 to +125	°C
Lead Temperature (Soldering, 10 seconds)	T _{Solder}	+300	°C

Maximum ratings are those values beyond which device damage can occur. Maximum ratings applied to the device are individual stress limit values (not normal operating conditions) and are not valid simultaneously. If these limits are exceeded, device functional operation is not implied, damage may occur and reliability may be affected.

1. Derate at 10 mW/°C for ambient temperatures above +50°C.

2. Derate at 16 mW/°C for case temperatures above +25°C.

RECOMMENDED OPERATING CONDITIONS

Characteristics	Symbol	Min	Max	Unit
Supply Voltage	V _{CC}	8.0	35	Vdc
Collector Supply Voltage	V _C	4.5	35	Vdc
Output Sink/Source Current (Steady State) (Peak)	lo	0 0	±100 ±400	mA
Reference Load Current	I _{ref}	0	20	mA
Oscillator Frequency Range	f _{osc}	0.1	400	kHz
Oscillator Timing Resistor	R _T	2.0	150	kΩ
Oscillator Timing Capacitor	CT	0.001	0.2	μF
Deadtime Resistor Range	R _D	0	500	Ω
Operating Ambient Temperature Range	T _A	0	+70	°C

APPLICATION INFORMATION

Shutdown Options (See Block Diagram, page 2)

Since both the compensation and soft-start terminals (Pins 9 and 8) have current source pull-ups, either can readily accept a pull-down signal which only has to sink a maximum of 100 μ A to turn off the outputs. This is subject to the added requirement of discharging whatever external capacitance may be attached to these pins.

An alternate approach is the use of the shutdown circuitry of Pin 10 which has been improved to enhance the available shutdown options. Activating this circuit by applying a positive signal on Pin 10 performs two functions: the PWM latch is immediately set providing the fastest turn–off signal to the outputs; and a 150 μ A current sink begins to discharge the external soft–start capacitor. If the shutdown command is short, the PWM signal is terminated without significant discharge of the soft–start capacitor, thus, allowing, for example, a convenient implementation of pulse–by–pulse current limiting. Holding Pin 10 high for a longer duration, however, will ultimately discharge this external capacitor, recycling slow turn–on upon release.

Pin 10 should not be left floating as noise pickup could conceivably interrupt normal operation.

Characteristics	Symbol	Min	Тур	Max	Unit
REFERENCE SECTION	•	•		•	
Reference Output Voltage ($T_J = +25^{\circ}C$)	V _{ref}	5.00	5.10	5.20	Vdc
Line Regulation (+8.0 V \leq V _{CC} \leq +35 V)	Reg _{line}	-	10	20	mV
Load Regulation (0 mA \leq I _L \leq 20 mA)	Reg _{load}	-	20	50	mV
Temperature Stability	$\Delta V_{ref} / \Delta T$	-	20	-	mV
Total Output Variation Includes Line and Load Regulation over Temperature	ΔV_{ref}	4.95	_	5.25	Vdc
Short Circuit Current ($V_{ref} = 0 V$, $T_J = +25^{\circ}C$)	I _{SC}	-	80	100	mA
Output Noise Voltage (10 Hz \leq f \leq 10 kHz, T _J = +25°C)	V _n	-	40	200	μV_{rms}
Long Term Stability ($T_J = +125^{\circ}C$) (Note 4)	S	-	20	50	mV/kh
OSCILLATOR SECTION (Note 5, unless otherwise noted.)					
Initial Accuracy ($T_J = +25^{\circ}C$)		-	±2.0	±6.0	%
Frequency Stability with Voltage (+8.0 V \leq V _{CC} \leq +35 V)	$\frac{\Delta f_{OSC}}{D_{VCC}}$	-	±1.0	±2.0	%
Frequency Stability with Temperature	$\frac{\Delta f_{OSC}}{DT}$	-	±0.3	-	%
Minimum Frequency (R_T = 150 k Ω , C_T = 0.2 μ F)	f _{min}	-	50	-	Hz
Maximum Frequency ($R_T = 2.0 \text{ k}\Omega$, $C_T = 1.0 \text{ nF}$)	f _{max}	400	-	-	kHz
Current Mirror (I _{RT} = 2.0 mA)		1.7	2.0	2.2	mA
Clock Amplitude		3.0	3.5	-	V
Clock Width ($T_J = +25^{\circ}C$)		0.3	0.5	1.0	μs
Sync Threshold		1.2	2.0	2.8	V
Sync Input Current (Sync Voltage = +3.5 V)		-	1.0	2.5	mA
ERROR AMPLIFIER SECTION (V _{CM} = +5.1 V)	•				
Input Offset Voltage	V _{IO}	-	2.0	10	mV
Input Bias Current	I _{IB}	-	1.0	10	μΑ
Input Offset Current	I _{IO}	-	-	1.0	μΑ
DC Open Loop Gain ($R_L \ge 10 M\Omega$)	A _{VOL}	60	75	-	dB
Low Level Output Voltage	V _{OL}	-	0.2	0.5	V
High Level Output Voltage	V _{OH}	3.8	5.6	-	V
Common Mode Rejection Ratio (+1.5 V \leq V $_{CM}$ \leq +5.2 V)	CMRR	60	75	-	dB
Power Supply Rejection Ratio (+8.0 V \leq V _{CC} \leq +35 V)	PSRR	50	60	-	dB
PWM COMPARATOR SECTION					
Minimum Duty Cycle	DC _{min}	-	_	0	%
Maximum Duty Cycle	DC _{max}	45	49	-	%
Input Threshold, Zero Duty Cycle (Note 5)	V _{th}	0.6	0.9	-	V
Input Threshold, Maximum Duty Cycle (Note 5)	V _{th}	-	3.3	3.6	V
Input Bias Current	I _{IB}	-	0.05	1.0	μΑ

T_{low} = 0° T_{high} = +70°C
Since long term stability cannot be measured on each device before shipment, this specification is an engineering estimate of average stability from lot to lot.
Tested at f_{osc} = 40 kHz (R_T = 3.6 kΩ, C_T = 0.01 μF, R_D = 0 Ω).

ELECTRICAL CHARACTERISTICS (continued)

Characteristics	Symbol	Min	Тур	Max	Unit
SOFT-START SECTION				•	
Soft–Start Current (V _{shutdown} = 0 V)		25	50	80	μΑ
Soft-Start Voltage (V _{shutdown} = 2.0 V)		-	0.4	0.6	V
Shutdown Input Current (V _{shutdown} = 2.5 V)		-	0.4	1.0	mA
OUTPUT DRIVERS (Each Output, V _{CC} = +20 V)					-
Output Low Level (I _{sink} = 20 mA) (I _{sink} = 100 mA)	V _{OL}		0.2 1.0	0.4 2.0	V
Output High Level (I _{source} = 20 mA) (I _{source} = 100 mA)	V _{OH}	18 17	19 18		V
Under Voltage Lockout (V8 and V9 = High)	V _{UL}	6.0	7.0	8.0	V
Collector Leakage, V _C = +35 V (Note 6)	I _{C(leak)}	-	-	200	μΑ
Rise Time (C _L = 1.0 nF, T _J = 25° C)	t _r	-	100	600	ns
Fall Time (C _L = 1.0 nF, T _J = 25°C)	t _f	-	50	300	ns
Shutdown Delay (V _{DS} = +3.0 V, C _S = 0, T _J = +25°C)	t _{ds}	-	0.2	0.5	μs
Supply Current (V _{CC} = +35 V)	I _{CC}	-	14	20	mA

6. Applies to SG3525A only, due to polarity of output pulses.

Figure 3. Oscillator Charge Time versus R_T

Figure 4. Oscillator Discharge Time versus R_D

Figure 6. Output Saturation Characteristics

Figure 7. Oscillator Schematic

Figure 9. Output Circuit (1/2 Circuit Shown)

For single–ended supplies, the driver outputs are grounded. The V_C terminal is switched to ground by the totem–pole source transistors on alternate oscillator cycles.

Figure 10. Single–Ended Supply

The low source impedance of the output drivers provides rapid charging of power FET input capacitance while minimizing external components.

Figure 12. Driving Power FETS

In conventional push-pull bipolar designs, forward base drive is controlled by R1-R3. Rapid turn-off times for the power devices are achieved with speed-up capacitors C1 and C2.

Figure 11. Push–Pull Configuration

Low power transformers can be driven directly by the SG3525A. Automatic reset occurs during deadtime, when both ends of the primary winding are switched to ground.

Figure 13. Driving Transformers in a Half–Bridge Configuration

PACKAGE DIMENSIONS

PDIP-16 **N SUFFIX** CASE 648-08 ISSUE T

- NOTES: 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982. 2. CONTROLLING DIMENSION: INCH. 3. DIMENSION L TO CENTER OF LEADS WHEN FORMED PARALLEL. 4. DIMENSION B DOES NOT INCLUDE MOLD FLASH. 5. ROUNDED CORNERS OPTIONAL.

	INC	HES	MILLIN	IETERS	
DIM	MIN	MAX	MIN	MAX	
Α	0.740	0.770	18.80	19.55	
В	0.250	0.270	6.35	6.85	
С	0.145	0.175	3.69	4.44	
D	0.015	0.021	0.39	0.53	
F	0.040	0.70	1.02	1.77	
G	0.100	BSC	2.54 BSC		
Н	0.050	BSC	1.27 BSC		
J	0.008	0.015	0.21	0.38	
К	0.110	0.130	2.80	3.30	
L	0.295	0.305	7.50	7.74	
М	0 °	10 °	0 °	10 °	
S	0.020	0.040	0.51	1.01	

PACKAGE DIMENSIONS

SOIC-16L **DW SUFFIX** CASE 751G-03 ISSUE C

- NOTES: 1. DIMENSIONS ARE IN MILLIMETERS. 2. INTERPRET DIMENSIONS AND TOLERANCES PER ASME Y14.5M, 1994. 3. DIMENSIONS D AND E DO NOT INLCUDE MOLD PROTRUSION. 4. MAXIMUM MOLD PROTRUSION 0.15 PER SIDE. 5. DIMENSION B DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.13 TOTAL IN EXCESS OF THE B DIMENSION AT MAXIMUM MATERIAL CONDITION.

	MILLIMETERS			
DIM	MIN	MAX		
Α	2.35	2.65		
A1	0.10	0.25		
В	0.35	0.49		
С	0.23	0.32		
D	10.15	10.45		
Е	7.40	7.60		
е	1.27	BSC		
н	10.05	10.55		
h	0.25	0.75		
Г	0.50	0.90		
q	0 °	7 °		

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters which may be provided in solut. C adta sheets and/or specifications can and do vary in different applications of actual performance may vary over time. All operating parameters which may be provided in solut. C and the solut. C products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other application in which the failure of the SCILLC product cauld create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor P.O. Box 61312, Phoenix, Arizona 85082–1312 USA Phone: 480–829–7710 or 800–344–3860 Toll Free USA/Canada Fax: 480–829–7709 or 800–344–3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800–282–9855 Toll Free USA/Canada

Japan: ON Semiconductor, Japan Customer Focus Center 2–9–1 Kamimeguro, Meguro–ku, Tokyo, Japan 153–0051 Phone: 81–3–5773–3850 ON Semiconductor Website: http://onsemi.com

Order Literature: http://www.onsemi.com/litorder

For additional information, please contact your local Sales Representative.