

1.0 Features

- Primary-side feedback eliminates opto-isolators and simplifies design
- Multi-mode operation for highest overall efficiency
- Built-in cable drop compensation
- Very tight output voltage regulation
- No external loop compensation components required
- Complies with CEC/EPA/IEC no load power consumption and average efficiency regulations
- Built-in output constant-current control with primary-side feedback
- Low start-up current (10 μ A typical)
- Built-in soft start
- Built-in short circuit protection
- AC line under/overvoltage and output overvoltage protection
- 40 kHz PWM switching frequency
- PFM operation at light load
- Built-in I_{SENSE} pin short protection
- Space-saving SOT-23 package

2.0 Description

The iW1692 is a high performance AC/DC power supply controller which uses digital control technology to build peak current mode PWM flyback power supplies. The device provides high efficiency along with a number of key built-in protection features while minimizing the external component count and bill of material cost. The iW1692 removes the need for secondary feedback circuitry while achieving excellent line and load regulation. It also eliminates the need for loop compensation components while maintaining stability over all operating conditions. Pulse-by-pulse waveform analysis allows for a loop response that is much faster than traditional solutions, resulting in improved dynamic load response. The built-in power limit function enables optimized transformer design in universal off-line applications and allows for a wide input voltage range.

The low start-up power and PFM operation at light load ensure that the iW1692 is ideal for applications targeting the newest regulatory standards for standby power.

3.0 Applications

- Low power AC/DC adapter/chargers for cell phones, PDAs, digital still cameras
- Standby supplies for televisions, DVDs, set-top boxes and other consumer electronics


Figure 2.0.1 iW1692 Typical Application Circuit

4.0 Pinout Description


Pin #	Name	Type	Pin Description
1	V _{SENSE}	Input	Voltage sense input from the auxiliary winding.
2	GND	Ground	Ground connection.
3	OUTPUT	Output	Gate drive output for the external power MOSFET switch.
4	V _{CC}	Input	Supply voltage.
5	I _{SENSE}	Input	Primary current sense. Used for cycle-by-cycle peak current control and limit.
6	V _{IN}	Input	Senses average rectified input voltage.

5.0 Absolute Maximum Ratings

Absolute maximum ratings are the parametric values or ranges which can cause permanent damage if exceeded. For maximum safe operating conditions, refer to Electrical Characteristics in Section 6.0.

Parameter	Symbol	Value	Units
DC supply voltage range (pin 4, I _{CC} = 20mA max)	V _{CC}	-0.3 to 18	V
DC supply current at V _{CC} pin	I _{CC}	20	mA
Output (pin 3)		-0.3 to 18	V
V _{SENSE} input (pin 1)		-0.3 to 4.0	V
I _{SENSE} input (pin 5)		-0.3 to 4.0	V
V _{IN} input (pin 6)		-0.3 to 18	V
Power dissipation at T _A ≤ 25°C	P _D	400	mW
Maximum junction temperature	T _{J(MAX)}	125	°C
Storage temperature	T _{STG}	-65 to 150	°C
Lead temperature during IR reflow for ≤ 15 seconds	T _{LEAD}	260	°C
Thermal resistance junction-to-ambient	θ _{JA}	240	°C/W
ESD rating per JEDEC JESD22-A114 (HBM)		2,000	V
Latch-Up test per JEDEC 78		±100	mA

6.0 Electrical Characteristics

$V_{CC} = 12\text{ V}$, $-40^{\circ}\text{C} \leq T_A \leq 85^{\circ}\text{C}$, unless otherwise specified (Note 1)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Unit
V_{IN} SECTION (Pin 6)						
Start-up voltage threshold	V_{INST}	$T_A = 25^{\circ}\text{C}$, positive edge	366	407	448	mV
Start-up current	I_{INST}	$V_{CC} = 10\text{ V}$		10	15	μA
Shutdown low voltage threshold	V_{UVDC}	$T_A = 25^{\circ}\text{C}$, negative edge	216	240	264	mV
Shutdown high voltage threshold	V_{OVDC}	$T_A = 25^{\circ}\text{C}$, positive edge	1.737	1.930	2.123	V
Input impedance	Z_{IN}	After start-up		20		$\text{k}\Omega$
V_{SENSE} SECTION (Pin 1)						
Input leakage current	I_{BVS}	$V_{SENSE} = 2\text{ V}$			1	μA
Nominal voltage threshold	$V_{SENSE(NOM)}$	$T_A = 25^{\circ}\text{C}$, negative edge	1.507	1.538	1.569	V
Output OVP threshold	$V_{SENSE(MAX)}$	$T_A = 25^{\circ}\text{C}$, negative edge	1.667	1.700	1.734	V
OUTPUT SECTION (Pin 3)						
Output low level ON-resistance	$R_{DS(ON)LO}$	$I_{SINK} = 5\text{ mA}$		45	100	Ω
Output high level ON-resistance	$R_{DS(ON)HI}$	$I_{SOURCE} = 5\text{ mA}$		65	100	Ω
Rise time (Note 2)	t_R	$T_A = 25^{\circ}\text{C}$, $C_L = 330\text{ pF}$ 10% to 90%		40	75	ns
Fall time (Note 2)	t_F	$T_A = 25^{\circ}\text{C}$, $C_L = 330\text{ pF}$ 90% to 10%		40	75	ns
Output switching frequency (Note 3)	f_S	$I_{LOAD} > 15\%$ of maximum	36	40	44	kHz
V_{CC} SECTION (Pin 4)						
Maximum operating voltage	$V_{CC(MAX)}$				16	V
Start-up threshold	$V_{CC(ST)}$	V_{CC} rising	11.0	12.0	13.2	V
Undervoltage lockout threshold	$V_{CC(UVL)}$	V_{CC} falling	5.5	6.0	6.6	V
Operating current	I_{CCQ}	$C_L = 330\text{ pF}$, $V_{SENSE} = 1.5\text{ V}$		2.5	3.5	mA
I_{SENSE} SECTION (Pin 5)						
Peak limit threshold	V_{PEAK}			1000		mV
CC limit threshold	V_{CC-TH}			900		mV

Notes:

Note 1. Adjust V_{CC} above the start-up threshold before setting at 12 V.

Note 2. These parameters are not 100% tested, guaranteed by design and characterization.

Note 3. Frequency variation includes $\pm 1.2\%$ dithering for EMI suppression.

7.0 Typical Performance Characteristics


Figure 7.0.1 Supply Current vs. Load Capacitance


Figure 7.0.3 Start-Up Threshold vs. Temperature


Figure 7.0.2 Switching Frequency vs. Temperature


Figure 7.0.4 Internal Reference vs. Temperature

8.0 Functional Block Diagram


Figure 8.0.1 iW1692 Functional Block Diagram

9.0 Theory of Operation

The iW1692 is a digital controller which uses a new, proprietary primary-side control technology to eliminate the opto-isolated feedback and secondary regulation circuits required in traditional designs. This results in a low-cost solution for low power AC/DC adapters. The core PWM processor uses fixed-frequency Discontinuous Conduction Mode (DCM) operation at heavy load and switches to variable frequency operation at light loads to maximize efficiency. Furthermore, iWatt's digital control technology enables fast dynamic response, tight output regulation, and full featured circuit protection with primary-side control.

Referring to the block diagram in Figure 8.0.1, the digital logic control generates the switching on-time and off-time information based on the line voltage and the output voltage feedback signal. The system loop is internally compensated inside the digital logic control, and no external analog components are required for loop compensation. The iW1692 uses an advanced digital control algorithm to reduce system design time and improve reliability.

Furthermore, accurate secondary constant-current operation is achieved without the need for any secondary-side sense and control circuits.

The iW1692 uses PWM mode control at higher output power levels and switches to PFM mode at light load to minimize power dissipation. Additional built-in protection features include overvoltage protection (OVP), output short circuit protection (SCP), AC low line brown out, over current protection, single pin fault protection and I_{SENSE} fault detection.

iWatt's digital control scheme is specifically designed to address the challenges and trade-offs of power conversion design. This innovative technology is ideal for balancing new regulatory requirements for green mode operation with more practical design considerations such as lowest possible cost, smallest size and high performance output control.

9.1 Pin Detail

Pin 1 – V_{SENSE}

Sense signal input from auxiliary winding. This provides the secondary voltage feedback used for output regulation.

Pin 2 – GND

Analog, digital and power ground.

Pin 3 – OUTPUT

Gate drive signal for the external power MOSFET switch.

Pin 4 – V_{CC}

Power supply for the controller during normal operation. The controller starts up when V_{CC} reaches 12 V (typical) and shuts-down when the V_{CC} voltage is below 6 V (typical). A 100 nF decoupling capacitor should be connected between the V_{CC} pin and GND.

Pin 5 – I_{SENSE}

Primary current sense.

Pin 6 – V_{IN}

Sense signal input representing the instantaneous rectified line voltage. V_{IN} is used for line regulation. The internal impedance is 20 k Ω and the scale factor is 0.0043. It also provides input undervoltage and overvoltage protection. This pin also provides the supply current to the IC during start-up.

9.2 Start-up

Prior to start-up the V_{IN} pin charges up the V_{CC} capacitor, through the diode between V_{IN} and V_{CC} . When V_{CC} is fully charged to a voltage higher than V_{CC} (UVL) threshold, then the V_{IN_SW} turns on and the analog-to-digital converter begins to sense the input voltage. The iW1692 commences soft-start function as soon as the voltage on V_{IN} pin is above V_{INST} .

The iW1692 incorporates an internal soft-start function. The soft-start time is set at 3.0 ms. Once the V_{IN} pin voltage has reached its turn-on threshold, the iW1692 starts switching, but limits the on-time to a percentage of the maximum on-time. During the first 1 ms, the on-time is limited to 25%. During the next 1 ms, the on-time is limited to 50% and during the last 1 ms, the on-time is limited to 75%.

If at any time the V_{CC} voltage drops below V_{CC} (UVL) threshold then all the digital logic is fully reset. At this time the V_{IN_SW} switches off so that the V_{CC} capacitor can be charged up again.


Figure 9.2.1 Start-up Sequencing Diagram

9.3 Understanding Primary Feedback

Figure 9.3.1 illustrates a simplified flyback converter. When the switch Q1 conducts during t_{ON} , the current i_g is directly drawn from rectified sinusoid v_g . The energy E_g is stored in the primary winding. The rectifying diode D1 is reverse biased and the load current I_o is supplied by the secondary capacitor C_o . When Q1 turns off, D1 conducts and the stored energy $E_g(t)$ is delivered to the output.


Figure 9.3.1 Simplified Flyback Converter

In order to regulate the output voltage within a tight specification, the information about the output voltage and load current needs to be accurately sensed. In the DCM flyback converter, this information can be read via the auxiliary winding or the primary magnetizing inductance (L_M). During the Q_1 on-time, the load current is supplied from the output filter capacitor C_o . The voltage across the primary winding is $v_g(t)$, assuming the voltage dropped across Q_1 is zero. The current in Q_1 ramps up linearly at a rate of:

$$\frac{di_g(t)}{dt} = \frac{v_g(t)}{L_M} \quad (9.1)$$

At the end of on-time, the current has ramped up to:

$$i_g(t) = \frac{v_g(t) \times t_C}{L_M} \quad (9.2)$$

This current represents a stored energy of:

$$E_g = \frac{L_M}{2} \times i_g(t)^2 \quad (9.3)$$

When Q_1 turns off at t_O , $i_g(t)$ in L_M forces a reversal of polarities on all windings. Ignoring the commutation-time caused by the leakage inductance L_K at the instant of turn-off t_O , the primary current transfers to the secondary at an amplitude of:

$$i_d(t) = \frac{N_P}{N_S} \times i_g(t) \quad (9.4)$$

Assuming the secondary winding is master, the auxiliary winding is slave.


Figure 9.3.2 Auxiliary Voltage Waveforms

The auxiliary voltage is given by:

$$V_{AUX} = \frac{N_{AUX}}{N_S} (V_O + \Delta V) \quad (9.5)$$

and reflects the output voltage as shown in Figure 9.3.2.

The voltage at the load differs from the secondary voltage by a diode drop and IR losses. The diode drop is a function of current, as are IR losses. Thus, if the secondary voltage is always read at a constant secondary current, the difference between the output voltage and the secondary voltage is a fixed ΔV . Furthermore, if the voltage can be read when the secondary current is small, ΔV is small.

The real-time waveform analyzer in the iW1692 reads this information cycle by cycle and then generates a feedback voltage V_{FB} . The V_{FB} signal precisely represents the output voltage and is used to regulate the output voltage.

9.4 Understanding CC and CV mode

The constant current mode (CC mode) is useful in battery charging applications. During this mode of operation the iW1692 will regulate the output current at a constant maximum level regardless of the output voltage drop, while avoiding continuous conduction mode.

To achieve this regulation the iW1692 senses the load current indirectly through the primary current. The primary current is detected by the I_{SENSE} pin through a resistor from the MOSFET source to ground (R_{SS}). This resistor value is given by:

$$R_{SS} = \frac{(N \times K_C)}{(2 \times I_{OUTMAX})} \quad (9.6)$$

N is the ratio of primary turns to secondary turns of the transformer and K_C is 0.264 V.

9.5 Constant Voltage Operation

After soft-start is completed, the digital control block measures the output conditions. If the output conditions do not warrant PFM mode and the I_{SENSE} signal is not consistently over 0.9 V, then the device will operate in constant voltage mode.

If no voltage is detected on V_{SENSE} after 20 pulses, it is assumed that the auxiliary winding of the transformer is either open or shorted and the iW1692 shuts down.

As long as calculated T_{ON} for CV is less than the T_{ON} in CC the IC operates in constant voltage mode.

9.6 Constant Current Operation

The iW1692 has been designed to work in constant-current mode for battery charging applications. If the output voltage drops, but does not go below 20% of the nominal designed value, the device operates in this mode.


Figure 9.6.1 Modes of operation

9.7 Variable Frequency Mode

The iW1692 is designed to operate in discontinuous conduction (DCM) mode at a fixed frequency of 40 kHz in both CC and CV modes. To avoid operation in continuous conduction (CCM) mode, the iW1692 checks for the falling edge of the V_{SENSE} input on every cycle. If a falling edge of V_{SENSE} is not detected during the normal 25 μ s period, the switching period is extended until the falling edge V_{SENSE} does occur. If the switching period reaches 75 μ s without V_{SENSE} being detected, the iW1692 immediately shuts off.

9.8 PFM Mode at Light Load

The iW1692 operates in a fixed frequency PWM mode when I_{OUT} is greater than approximately 5% of the specified maximum load current. As the output load I_{OUT} is reduced, the on-time t_{ON} is decreased. At the moment that t_{ON} drops below t_{ON_MIN} , the controller transitions to Pulse Frequency Modulation (PFM) mode. Thereafter, the on-time is modulated by the line voltage and the off-time is modulated by the load current. The device automatically returns to PWM mode when the load current increases.

9.9 Internal Loop Compensation

The iW1692 incorporates an internal Digital Error Amplifier with no requirement for external loop compensation. The loop stability is guaranteed by design to provide at least 45 degrees of phase margin and -20dB of gain margin.

9.10 Voltage Protection Functions

The iW1692 includes functions that protect against input and output overvoltage.

The input voltage is monitored by the V_{IN} pin and the output voltage is monitored by the V_{SENSE} pin. If the voltage at these pins exceed their undervoltage or overvoltage thresholds for more than 6 cycles, the iW1692 shuts-down immediately. However, the IC remains biased which discharges the V_{CC} supply. Once V_{CC} drops below the UVLO threshold, the controller resets itself and then initiates a new soft-start cycle. The controller continues attempting start-up, but does not fully start-up until the fault condition is removed.

The output voltage can be high enough to damage the output capacitor when the feedback loop is broken. The iW1692 uses the primary feedback only with no secondary feedback loop. When the V_{SENSE} pin is shorted to GND (by shorting/open sense resistor). The controller will shut off with 6 consecutive pulses after start-up.

9.11 Cable Drop Compensation

The iW1692-30 incorporates an innovative method to compensate for any IR drop in the secondary circuitry including cable and cable connector. A 5 W AC adapter with 5 VDC output has 6% deviation at 1 A load current due to the drop across the DC cable without cable compensation. The iW1692-30 cancels this error by providing a voltage offset to the feedback signal based on the amount of load current detected. The iW1692-30 has 300mV of cable drop compensation at maximum current. The iW1692-00 does not include any cable compensation.

10.0 Design Example

10.1 Design Procedure

This design example gives the procedure for a flyback converter using iW1692. Refer to figure 12.01 for the application circuit. The design objectives for this adapter are given in table 10.1. It meets UL, IEC, and CEC requirements.

Parameter	Symbol	Range
Input Voltage	V_{IN}	85 - 264 V _{RMS}
Frequency	f_{IN}	47 - 64 Hz
No Load Input	P_{IN}	200 mW
Output Voltage	V_{OUT_CABLE}	4.95 - 5.05 V
Output Current	I_{OUT}	1 A
Output Ripple	V_{RIPPLE}	<100 mV
Power Out	P_{OUT}	5 W
CEC Efficiency	η	65%

Table 10.1 iW1692 Design Specification Table

10.2 Cable Drop Compensation

Cable Drop Compensation is an option included in the iW1692-30. This option helps maintain the output voltage at the end of the cable that the power supply is designed for. During CV (constant voltage) mode the output current changes as the voltage remains constant. This is true for the output voltage at the output of the power supply board; however, in certain applications the device to be charged is not directly connected to the power supply, but rather, is connected via a cable. This cable is seen by the power supply as a resistance. So as the output current increases the output voltage at the end of the cable begins to drop. With the cable compensation option the iW1692 can compensate for the resistance of the cable by incrementally increasing the output voltage seen on the power supply board to cancel out the selected cable resistance.

To find the right cable compensation type for a given cable pick the cable drop compensation number that is closest to the voltage drop of the cable under maximum output current. Use equation 10.1 for V_{OUT} where V_{FD} is the forward voltage of the output diode:

$$V_{OUT} = V_{OUT_CABLE} + V_{CABLE_DROP_COMPENSATION} + V_{fd} \quad (10.1)$$

Using equation 10.1 we know for this design V_{OUT} is 5.5 V, assuming no cable drop compensation is chosen and the forward drop on the output diode (V_{FD}) is 500 mV.

10.3 Input Selection

V_{IN} resistors are chosen primarily to scale down the input voltage for the IC. The scale factor for the input voltage in the IC is 0.0043 and the internal impedance of this pin is 20 k Ω . Therefore, the V_{IN} resistors should equate to:


Figure 10.0.1 iW1692 Design Flow Chart

$$R_{V_{in}} = \frac{20k\Omega}{0.0043} - 20k\Omega = 4.63M\Omega \quad (10.2)$$

From equation 10.2, ideally $R_{V_{in}}$ should be 4.63 MΩ because R1, R10, and R11 add up to approximately 4.6 MΩ. By selecting the value of $R_{V_{in}}$, the $(V_{IN} \cdot T_{ON_MAX_PFM})_{MAX_LIMIT}$ and $(V_{IN} \cdot T_{ON})_{MAX_LIMIT}$ are determined:

$$(V_{IN} \cdot T_{ON})_{MAX_LIMIT} = 0.0043 \times \frac{900V \cdot \mu sec}{\left(\frac{20k\Omega}{R_{V_{in}} + 20k\Omega} \right)} \quad (10.3)$$

$$(V_{IN} \cdot T_{ON})_{PFM} = 0.0043 \times \frac{185V \cdot \mu sec}{\left(\frac{20k\Omega}{R_{V_{in}} + 20k\Omega} \right)} \quad (10.4)$$

Keep in mind by changing $R_{V_{in}}$ to be something other than 4.63 MΩ the minimum and maximum input voltage for start-up will also change.

Since the iW1692 uses the exact scaled value of V_{IN} for its calculations, C6 should be included to filter out any noise that may appear on the V_{IN} signal. This is especially important for line-in surge conditions.

10.4 Turns Ratio

The maximum allowable turns ratio between the primary and secondary winding is determined by the minimum detectable reset time of the transformer, during PFM mode

$$N_{tr_MAX} = \frac{(V_{IN} \times T_{ON})_{PFM}}{T_{RESET_MIN} \times V_{OUT}} \quad (10.5)$$

To avoid continuous conduction the turns ratio must be high enough so that T_{RESET} does not exceed $T_{PERIOD} - T_{ON} - T_{DEAD}$. T_{PERIOD} is given by the PWM switching frequency of 40 kHz. T_{RESET_MAX} is given by:

$$T_{RESET_MAX} = T_{PERIOD} - T_{ON_MAX} - T_{DEAD} \quad (10.6)$$

Thus, the minimum turns ratio is given by:

$$N_{tr_MIN} = \frac{(V_{IN} \times T_{ON})_{MAX}}{T_{RESET_MAX} \times V_{OUT}} \quad (10.7)$$

$(V_{IN} \times T_{ON})_{PFM}$ is limited by the iW1692 to be 185 V·μs, and T_{RESET_MIN} is required by the IC to be 2.3 μs.

$$N_{tr_MAX} = \frac{185V \cdot \mu sec}{2.3\mu sec \times 5.5V} = 15 \quad (10.8)$$

The product of V_{IN} and T_{ON} is limited by equation 10.9 for CC limit performance. For this example we choose 750 V·μsec.

$$700V \cdot \mu sec < (V_{IN} \times T_{ON})_{MAX} < 850V \cdot \mu sec \quad (10.9)$$

Assuming T_{ON_MAX} is 9.7μs, solving for the minimum turns ratio yields.

$$\begin{aligned} T_{RESET_MAX} &= 25\mu sec - 9.7\mu sec - 4.8\mu sec \\ T_{RESET_MAX} &= 10.5\mu sec \end{aligned} \quad (10.10)$$

$$N_{tr_MIN} = \frac{750V \cdot \mu sec}{(10.5\mu sec) \times 5.5V} = 13 \quad (10.11)$$

Pick a number between the maximum and minimum turns ratio; in the example the turn ratio is 13. A turn ratio in the range of 11 to 15 is suggested for optimal performance.

10.5 Input Bulk Capacitor

The input bulk capacitance ($C1+C2$) is chosen to maintain enough input power to sustain constant output power even as the input voltage is dropping. In order for this to be true total input bulk capacitance must be:

$$C_1 + C_2 = \frac{2 \times P_{IN} \times \left[\frac{\arcsin\left(\frac{V_{INDC_MIN}}{\sqrt{2} \times V_{INAC_MIN}}\right)}{2\pi} \right]}{(2V_{INAC_MIN}^2 - V_{INDC_MIN}^2) \times f_{line}} \quad (10.12)$$

$$P_{IN} = \frac{V_{OUT} \times I_{OUT}}{\eta_{PowerSupply}}$$

V_{INAC_MIN} is the minimum input voltage (rms) to be inputted into the power supply and f_{line} is the lowest line frequency for the power supply (in this case 47 Hz). V_{INDC_MIN} is calculated based on the $(V_{IN} \times T_{ON})_{MAX}$ product.

$$V_{INDC_MIN} = \frac{(V_{IN} \times T_{ON})_{MAX}}{T_{ON_MAX}} \quad (10.13)$$

First we must find T_{ON_MAX} to get V_{INDC_MIN} . In order for the power supply to function in discontinuous conduction mode T_{ON_MAX} should be smaller than the switching period minus the transformer reset time. Given that the transformer reset time is:

$$T_{RESET} = \frac{(V_{IN} \times T_{ON})_{MAX}}{N_{tr} \cdot V_{OUT}} \quad (10.14)$$

Then the maximum on-time must be:

$$T_{ON_MAX} = T_{PERIOD} - \frac{(V_{IN} \times T_{ON})_{MAX}}{N_{tr} \cdot V_{OUT}} - T_{dead} \quad (10.15)$$

T_{DEAD} is about 4.8 μ sec. Knowing T_{PERIOD} has to be 25 μ sec, because of the 40 kHz switching frequency:

$$T_{ON_MAX} = 25\mu\text{sec} - \frac{750V \cdot \mu\text{sec}}{13 \times 5.5V} - 4.8\mu\text{sec} = 9.7\mu\text{sec} \quad (10.16)$$

From this result we can now get V_{INDC_MIN} from equation 10.13:

$$V_{INDC_MIN} = \frac{(V_{IN} \times T_{ON})_{MAX}}{T_{ON_MAX}} = 77.2V \quad (10.17)$$

Substituting V_{INDC_MIN} into equation 10.12 we get:

$$C_1 + C_2 = \frac{2 \times 6.41W \times \left[\frac{\arcsin\left(\frac{77.2V}{\sqrt{2} \times 85V}\right)}{2\pi} \right]}{(2 \times (85V)^2 - (77.2V)^2) \times 47Hz} = 12.06\mu F \quad (10.18)$$

Increase the value of $C_1 + C_2$ to account for efficiency losses. For this example, 13.6 μ F is chosen.

10.6 Current Sense Resistor

The I_{SENSE} resistor determines the maximum current output of the power supply. The output current of the power supply is determined by:

$$I_{OUT} = \frac{1}{2} \times N_{tr} \times I_{PRI_PK} \times \frac{T_{RESET}}{T_{PERIOD}} \quad (10.19)$$

When the maximum current output is achieved the voltage seen on the I_{SENSE} pin (V_{ISENSE}) should reach its maximum. Thus, at constant current limit:

$$I_{PRI_PK} = \frac{V_{Isense_CC}}{R_{Isense}} \quad (10.20)$$

Substituting this into equation 10.19 gives:

$$V_{Isense_CC} = \frac{2 \times I_{OUT} \times R_{Isense}}{N_{tr}} \times \frac{T_{PERIOD}}{T_{RESET}} \quad (10.21)$$

During constant current mode, where output current is at its maximum, the first term in Equation 10.21 is constant. Therefore, we can call this K_C . Substituting this back into equation 10.21 we get:

$$V_{Isense_CC} = \frac{T_{PERIOD}}{T_{RESET}} \times K_C \quad (10.22)$$

For iW1692 K_C is 0.264 V, therefore R_{Isense} depends on the maximum output current by:

$$R_{Isense} = \frac{N_{tr} \times K_C}{2 \times I_{OUT}} \times \eta_x \quad (10.23)$$

Using this equation and N_{tr} from section 10.4:

$$R_{Isense} = \frac{13 \times 0.264V}{2 \times 1A} \times 87\% = 1.5\Omega \quad (10.24)$$

We recommend using $\pm 1\%$ tolerance resistors for R_{Isense} .

10.7 Magnetizing Inductance

A feature of the iW1692 is the lack of dependence on the magnetizing inductance for the CC curve.

Although the constant current limit does not depend on the magnetizing inductance, there are still restrictions on the magnetizing inductance. The maximum L_M is limited by the amount of power that needs to come out of the transformer in order for the power supply to regulate. This is given by:

$$L_{M_MAX} = \frac{(V_{IN} \times T_{ON})_{MAX}^2 \times 40kHz}{2 \times P_{XFMR_MAX}} \quad (10.25)$$

$$P_{XFMR_MAX} = \frac{(V_{OUT} - V_{fd}) \times I_{OUT}}{\eta_x}$$

The minimum L_M is limited by the maximum allowable primary peak current (I_{PRI_PK}). 0.9 V on the I_{SENSE} pin should correspond to the maximum allowable primary peak current. Therefore, the maximum primary peak current is:

$$I_{PRI_PK} < \frac{0.9V}{R_{Isense}} \quad (10.26)$$

Thus, L_M is limited by:

$$L_{M_MIN} = \frac{(V_{IN} \cdot T_{ON})_{MAX}}{0.9V/R_{Isense}} \quad (10.27)$$

There is also a lower limit on I_{SENSE} signal of 0.2 V. This gives a second maximum value on L_M ; compare this with the value obtained from equation 10.25 and pick the smaller of the two values.

$$L_{M_MAX} = \frac{2 \times P_{XFMR_MAX} \times R_{Isense}^2}{(0.2V)^2 \times 40kHz} \quad (10.28)$$

Assuming that the efficiency of the transformer is about 87%, we can obtain the amount of power that needs to come out of the transformer as:

$$P_{OUT}/.87 = 5W/.87 = 5.75W \quad (10.29)$$

Substituting this into equation 10.25 we get:

$$L_{M_MAX} = \frac{(750V \cdot \mu\text{sec})^2 \times 40kHz}{2 \times 5.75W} = 1.96mH \quad (10.30)$$

To get the minimum value of the primary inductance, use the value for R_{ISENSE} from equation 10.24.

$$I_{PRI_PK} < \frac{0.9V}{1.5\Omega} = .6A \quad (10.31)$$

Substituting this primary peak current into equation 10.27:

$$L_{M_MIN} = \frac{750V \cdot \mu\text{sec}}{0.9V/1.5\Omega} = 1.25mH \quad (10.32)$$

Choose a primary inductance somewhere between 1.91 mH and 1.42 mH; we chose 1.5 mH.

Given a nominal L_M , we can now find the minimum turns ratio between primary and secondary that ensures the power supply does not function at variable frequency (VF) mode before a certain desired voltage V_{OUT_VF} . Under VF mode the constant current I_{OUT} may not be as accurate as in pulse width modulation mode.

$$N_{tr_VF} = \frac{\sqrt{\frac{V_{OUT_VF} \times I_{OUT} \times 2 \times L_M \times T_{PERIOD}}{\eta_x}}}{(V_{OUT_VF} \times T_{RESET})} \quad (10.33)$$

and:

$$T_{ON} = \left(\frac{\sqrt{\frac{V_{OUT_SHUTDOWN} \times I_{OUT} \times 2 \times L_M \times T_{PERIOD}}{\eta_x}}}{(\sqrt{2} \times V_{INAC_MIN})} \right) \quad (10.34)$$

10.8 Primary Winding

In order to keep the transformer from saturation, the maximum flux density must not be exceeded. Therefore the minimum primary winding on the transformer must meet:

$$N_{PRI} \geq \frac{(V_{IN} \cdot T_{ON})_{MAX}}{B_{MAX} \times A_e} \quad (10.35)$$

Where: B_{MAX} is maximum flux density and A_e is the core area.

Picking $(V_{IN} \times T_{ON})_{MAX}$ to be 750 V·μsec and getting the maximum flux density and core area from the transformer datasheet, we can calculate the minimum number of turns for the primary winding. Substitute B_{MAX} as 320mT and the area of the core to be 19.2 mm² we solve equation 10.35 to get:

$$N_{PRI} \geq \frac{750V \cdot \mu\text{sec}}{320mT \times 19.2mm^2} = 122.1\text{turns} \quad (10.36)$$

To avoid hitting the maximum flux density, pick a value for N_{PRI} to be higher than this. In this example 144 turns is picked.

10.9 Secondary Winding

From the primary winding turns, we obtain the secondary winding.

$$N_{SEC} = \frac{N_{PRI}}{N_{tr}} \quad (10.37)$$

Thus, in our example:

$$N_{SEC} = \frac{144}{13} = 11\text{turns} \quad (10.38)$$

At this point it is advantageous to make sure the primary winding and secondary winding chosen is actually feasible to wind.

10.10 Bias Winding

V_{CC} is the supply to the iW1692 and should be between 12 V and 16 V. Capacitor C7 stores the V_{CC} charge during IC operation and the controller checks this voltage and makes sure it's within range. The zener, Z1 protects the IC from getting a V_{CC} over voltage. Thus the number of auxiliary windings needs to ensure that V_{CC} does not exceed 16 V.

$$N_{BIAS} = \frac{N_{SEC} \times (V_{CC} + V_{fd})}{V_{OUT}} \quad (10.39)$$

The number of auxiliary windings can be calculated using equation 10.39.

$$N_{BIAS} = \frac{11\text{turns} \times 12.5V}{5.5V} = 25\text{turns} \quad (10.40)$$

Here we've actually chosen a lower number for the bias winding, 22 turns.

10.11 VSENSE Resistors and Winding

The output voltage regulation is mainly determined by the feedback signal V_{SENSE} :

$$V_{SENSE} = V_{OUT_PCB} \times K_{SENSE} \quad (10.41)$$

Where:

$$K_{SENSE} = \frac{R_4}{R_4 + R_3} \times \frac{N_{Vsense}}{N_{SEC}} \quad (10.42)$$

Internally, V_{SENSE} is compared to a reference voltage V_{FB_MAX} . With no cable drop compensation, V_{FB_MAX} is 1.538 V; however cable drop compensation actually increases this reference by a specific amount as a function of the present output current. Therefore, under perfect regulation conditions:

$$V_{SENSE} = V_{FB_MAX} + V_{CableDropComp_actual} \cdot K_{SENSE} \quad (10.43)$$

Substitute this into equation 10.43 and solve for K_{SENSE} :

$$K_{SENSE} = \frac{V_{FB_MAX}}{V_{OUT_PCB} - V_{CableDropComp_actual}} \quad (10.44)$$

Up to this point cable drop compensation voltage is assumed to be independent of the power supply circuitry, when in reality this is not completely true.

$V_{CableDropComp_actual}$ is affected by output regulation, magnetizing inductance and R_{VIN} :

$$V_{CableDropComp_actual} = \left[\left[\frac{20k\Omega}{20k\Omega + R_{VIN}} \right] \cdot \sqrt{\frac{2 \cdot L_M \cdot V_{OUT} \cdot I_{OUT}}{f_{sw} \cdot \eta_{PowerSupply}}} + K_1 \right] \times \frac{V_{CABLE_DROP_COMP} \cdot V_{OUT}}{V_{FB_MAX}} \times K_2 \quad (10.45)$$

Where K_1 is $-1.155 \text{ V} \cdot \mu\text{sec}$ and K_2 is $0.130 \text{ V}^{-1} \cdot \mu\text{sec}^{-1}$. Plug this number into equation 10.45 and then find V_{SENSE} winding and resistor values to satisfy equation 10.42.

For this design example, we did not implement cable drop compensation, so $V_{CableDropComp_actual}$ is 0 V. The cable drop for a 1.8 m, 22 AWG wire is:

$$I_{OUT} \times R_{Cable} = 1A \times 2 \times 53.1 \frac{m\Omega}{m} \times 1.8m = 190mV \quad (10.46)$$

Substituting this into equation 10.44 we get:

$$K_{SENSE} = \frac{1.538V}{5V - 0V} = 0.3 \quad (10.47)$$

Solving for R_4 in equation 10.42 assuming R_3 is 20 k Ω , and N_{VSENSE} is 24 turns we get R_4 should be around 3 k Ω .

Since the iW1692 uses the V_{SENSE} signal to determine the regulation point, this signal can not be too noisy. Thus, C_8 is used to help filter the V_{SENSE} signal.

10.12 Output Capacitors

The output capacitors are important for controlling the output voltage ripple of the power supply. This is because the amount of charge stored on a capacitor is related to the voltage seen across the capacitor thus, how much charge is lost before the next switching cycle is the ripple on the output voltage. Assuming an ideal capacitor where ESR (equivalent series resistance) and ESL (equivalent series inductance) are negligible then:

$$C_{OUT} = \frac{Q_{OUT}}{V_{OUT_RIPPLE_PK}} \quad (10.48)$$

Since charge is equal to current times time.

$$C_{OUT} = \frac{I_{OUT} \times T_{OFF_MAX}}{V_{OUT_RIPPLE_PK}} \quad (10.49)$$

The maximum off-time during maximum output current is 25 μs .

Assuming we want to get under 50 mV of ripple on the output, we substitute this into equation 10.49 to get:

$$C_{OUT} = \frac{1A \times 25\mu\text{sec}}{50mV} = 500\mu F \quad (10.50)$$

In this calculations ESR and ESL are ignored; the reason this calculation is still valid is because of the second stage LC filter, L_3 and C_{11} . These two components reduce the ESR and ESL ripple.

10.13 Snubber Network

The snubber network is implemented to reduce the voltage stress on the MOSFET immediately following the turn off of the gate drive. The goal is to dissipate the energy from the leakage inductance of the transformer. For simplicity and a more conservative design first assume the energy of the

leakage inductance is only dissipated through the snubber. Thus:

$$\frac{1}{2} \times L_{lk} \times I_{pri_pk}^2 = \frac{1}{2} \times C_3 \times [V_{pk}^2 - V_{val}^2] \quad (10.51)$$

L_{LK} can be measured from the transformer, I_{PRI_PK} is 0.9 V divided by R_{ISENSE} , and V_{PK} is the peak V_{DS} of the MOSFET. Choose C3, keeping in mind that the larger the value of C3 you choose, the lower the voltage stress is that is applied to the MOSFET. However, capacitors are more expensive the larger their capacitance. Choose C3 based on these two criteria and select V_{PK} and V_{VAL} . Now a resistor needs to be selected to dissipate V_{PK} to V_{VAL} during the on-time of the gate driver. The dissipation of this resistor is given by:

$$\frac{V_{val}}{V_{pk}} = e^{-T_{period}/R_5 \cdot C_3} \quad (10.52)$$

Using equation 10.52 solve for R5. This will give a conservative estimate of what C3 and R5 should be.

Included in the snubber network is also a resistor (R6) in series with the diode (D6). D6 directs the current to C3 when the MOSFET is turned off; however there is some reverse current that goes through the diode immediately after the MOSFET is turned back on. This reverse current occurs because there is a short period of time when the diode still conducts after switching from forward biased to reverse biased. This conduction will distort the falling edge of the V_{SENSE} curve and affect the operation of the IC. So, the resistor, R6, is there to diminish the reverse current that goes through D6 immediately after the MOSFET is turned on.

10.14 TON Delay Filter

iW1692 also contains a feature that allows for adjustment to match high line and low line constant current curves. The mismatch in high line and low line curves is due to the delay from the IC propagation delay, driver turn on delay, and the MOSFET actually turn on delay. The driver turn on delay is further increased by R9; this is to lessen the amount of stress on the MOSFET during turn on. To adjust for these delays the iW1692 factors these delays into its calculations and slightly over compensates for them to provide flexibility. R15 and C5 provide extra delay in the circuit to tweak the compensation. To determine values R15 and C5 follow these steps:

1. Measure the difference between high line and low line constant current limit without R15 and C5.
2. Find the curve that best matches this difference from Figure 11.0.7.
3. Find the L_M that matches the power supply. Match the τ_{RC} .
4. Find R15 and C5 from equation 10.53:

$$\tau_{RC} = R_{15} \times C_5 \quad (10.53)$$

We observe that the difference between high line and low line constant current limit is 20 mA. Matching the primary inductance 2 mH and the curve, we find τ_{RC} to be 4.4×10^{-8} s. We then pick R15 to be 1 k Ω and substitute into equation 10.53.

$$4.4 \cdot 10^{-8} \text{ sec} = 1k\Omega \times C_5 \quad (10.54)$$

Solving for C5 in equation 10.54, we get 44 pF. The result should be a match between high line and low line constant current curves. See figure 11.0.7 for details.

10.15 PCB Layout

In the iW1692, there are two signals that are important to control output performance; these are the I_{SENSE} signal and the V_{SENSE} signal. The I_{SS} resistor should be close to the source of the MOSFET to avoid any trace resistance from contaminating the I_{SENSE} signal. Also the I_{SENSE} signal should be placed close to the I_{SENSE} pin. The V_{SENSE} signal should be placed close to the transformer to improve the quality of the sensing signal.

11.0 Design Example Performance Characteristics


Figure 11.0.1 V_{SENSE} Efficiency at 90 V_{AC} and 264 V_{AC}


Figure 11.0.4 V_{SENSE} Short Before Start-up (no load)


Figure 11.0.2 Regulation without Cable Drop Compensation


Figure 11.0.5 I_{SENSE} Short at 90 V_{AC}


Figure 11.0.3 Regulation with Cable Drop Compensation


Figure 11.0.6 output Short Fault (50% load)

11.0 Design Example Performance Characteristics


Figure 11.0.7. T_{ON} Compensation Chart

12.0 Application Circuit


Figure 12.0.1. Typical Application Circuit

13.0 Physical Dimensions

6-Lead Small Outline Transistor Package


Compliant to JEDEC Standard MO-178AB
Controlling dimensions are in millimeters

Figure 13.0.1. Physical dimensions, 6-lead SOT-23 package

14.0 Ordering Information

Part Number	Mark	Option	Package	Operating Temp. Range	Description
iW1692-00	Cxxx	Cable Drop Compensation, 0 mV	SOT23-6L	$-40^{\circ}\text{C} \leq T_A \leq 85^{\circ}\text{C}$	-Tape & Reel ¹
iW1692-30	Dxxx	Cable Drop Compensation, 300 mV	SOT23-6L	$-40^{\circ}\text{C} \leq T_A \leq 85^{\circ}\text{C}$	-Tape & Reel ¹

Note 1: Tape & Reel packing quantity is 3,000 units.

Note 2: In the mark column, "xxx" represents the lot ID code. Refer to ILG-005 device marking specification for more detailed information.

iW1692

Low-Power Off-line Digital PWM Controller


About iWatt

iWatt Inc. is a fabless semiconductor company that develops intelligent power management ICs for computer, communication, and consumer markets. The company's patented *pulseTrain*™ technology, the industry's first truly digital approach to power system regulation, is revolutionizing power supply design.

Trademark Information

© 2007 iWatt, Inc. All rights reserved. iWatt, the iW light bulb, and *pulseTrain* are trademarks of iWatt, Inc. All other trademarks and registered trademarks are the property of their respective companies.

Contact Information

Web: <http://www.iwatt.com>

E-mail: info@iwatt.com

Phone: 408-374-4200

Fax: 408-341-0455

iWatt Inc.

101 Albright Way

Los Gatos CA 95032-1827

Disclaimer

iWatt reserves the right to make changes to its products and to discontinue products without notice. The applications information, schematic diagrams, and other reference information included herein is provided as a design aid only and are therefore provided as-is. iWatt makes no warranties with respect to this information and disclaims any implied warranties of merchantability or non-infringement of third-party intellectual property rights.

Certain applications using semiconductor products may involve potential risks of death, personal injury, or severe property or environmental damage ("Critical Applications").

IWATT SEMICONDUCTOR PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED, OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS, OR OTHER CRITICAL APPLICATIONS.

Inclusion of iWatt products in critical applications is understood to be fully at the risk of the customer. Questions concerning potential risk applications should be directed to iWatt, Inc.

iWatt semiconductors are typically used in power supplies in which high voltages are present during operation. High-voltage safety precautions should be observed in design and operation to minimize the chance of injury.