Product Specification

GENERAL DESCRIPTION

OB2538 is a high performance offline PWM Power switch for low power AC/DC charger and adaptor applications. It operates in primary-side sensing and regulation. Consequently, opto-coupler and TL431 could be eliminated. Proprietary Constant Voltage (CV) and Constant Current (CC) control is integrated as shown in the figure below.

In CC control, the current and output power setting can be adjusted externally by the sense resistor Rs at CS pin. In CV control, multi-mode operations are utilized to achieve high performance and high efficiency. In addition, good load regulation is achieved by the built-in cable drop compensation. Device operates in PFM in CC mode as well at large load condition and it operates in PWM with frequency reduction at light/medium load.

OB2538 offers power on soft start control and protection coverage with auto-recovery features including Cycle-by-Cycle current limiting, VDD OVP, VDD clamp and UVLO. Excellent EMI performance is achieved with On-Bright proprietary frequency shuffling technique.

High precision constant voltage (CV) and constant current (CC) can be achieved by OB2538.

Fig.1. Typical CC/CV Curve

FEATURES

- 5% Constant Voltage Regulation, 5%
 Constant Current Regulation at Universal AC input
- Primary-side Sensing and Regulation Without TL431 and Opto-coupler
- Programmable CV and CC Regulation
- Adjustable Constant Current and Output Power Setting
- Built-in Secondary Constant Current Control with Primary Side Feedback
- Built-in Adaptive Current Peak Regulation
- Built-in Primary winding inductance compensation
- Programmable Cable drop Compensation
- Power on Soft-start
- Built-in Leading Edge Blanking (LEB)
- Cycle-by-Cycle Current Limiting
- VDD Under Voltage Lockout with Hysteresis (UVLO)
- VDD OVP
- VDD Clamp

APPLICATIONS

Low Power AC/DC offline SMPS for

- Cell Phone Charger
- Digital Cameras Charger
- Small Power Adaptor
- Auxiliary Power for PC, TV etc.
- Linear Regulator/RCC Replacement

OB2538 is offered in DIP8 package.

TYPICAL APPLICATION

GENERAL INFORMATION

Pin Configuration

The pin map is shown as below for DIP8.

Ordering Information

	<u> </u>				
Part Number		Description			
	OB2538AP	DIP8, Pb-free, Tube			

Package Dissipation Rating

Package	RθJA (℃/W)
DIP8	75

Note: Drain Pin Connected 100mm2 PCB copper clad.

Absolute Maximum Ratings

Parameter	Value				
Drain Voltage (off state)	-0.3V to Bvdss				
VDD Voltage	-0.3 to V _{DD} _clamp				
VDD Zener Clamp	10 mA				
Continuous Current	TO THA				
COMP Voltage	-0.3 to 7V				
CS Input Voltage	-0.3 to 7V				
INV Input Voltage	-0.3 to 7V				
Max Operating Junction	150 °C				
Temperature T _J	150 C				
Min/Max Storage	-55 to 150 °C				
Temperature T _{stg}					
Lead Temperature	260 °C				
(Soldering, 10secs)	200 C				

Note: Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute maximum-rated conditions for extended periods may affect device reliability

Marking Information

Y: Year Code(0-9)

WW:Week Code (01-52)

A:DIP8 Package

P:Pb-free Package

S:Internal Code(Optional)

TERMINAL ASSIGNMENTS

Pin Num	Pin Name	I/O	Description
1	VDD	Р	Power Supply
2	COMP		Loop Compensation for CV Stability
3	INV	I	The voltage feedback from auxiliary winding. Connected to resistor divider from auxiliary winding reflecting output voltage. PWM duty cycle is determined by EA output and current sense signal at pin 4.
4	CS		Current sense input
5/6	DRAIN	0	HV MOSFET Drain Pin. The Drain pin is connected to the primary lead of the transformer
7/8	GND	Р	Ground

OUTPUT POWER TABLE

Product	230VAC±15%	85-264VAC
Product	Adapter ¹	Adapter ¹
OB2538	20W	15W

Notes:

1. Maximum practical continuous power in an Adapter design with sufficient drain pattern as a heat sink, at 50° C ambient.

BLOCK DIAGRAM

ELECTRICAL CHARACTERISTICS

(TA = 25℃, VDD=VDDG=16V, if not otherwise noted)

Symbol	Parameter	Test Conditions	Min	Тур	Max	Unit
Supply Voltage	(VDD) Section		!		•	
I _{DD ST}	Standby Current	VDD=13V		5	20	uA
I _{DD op}	Operation Current	Operation supply current INV=2V, CS=0V, VDD=VDDG=18V	-	2	3	mA
UVLO(ON)	VDD Under Voltage Lockout Enter	VDD falling	8.2	9.0	10.5	V
UVLO(OFF)	VDD Under Voltage Lockout Exit	VDD rising	13.5	14.8	16.0	V
V _{DD} _clamp	Maximum VDD operation voltage	I _{DD} =10mA	27	28.5	30	V
OVP Over voltage protection Threshold Ramp VDD until gat shut down		Ramp VDD until gate shut down	26	27.5	29	V
Current Sense I	nput Section	•.()				
TLEB	LEB time	X		625		ns
Vth_oc	Over current threshold		880	910	940	mV
Td_oc	OCP Propagation delay			110		ns
Z _{SENSE} IN Input Impedance		70	50			Kohm
T_ss	Soft start time	()		17		ms
Frequency Sect	ion					
Freq_Max ^{Note 1}	IC Maximum frequency	b	55	60	65	KHz
Freq_Nom	System Nominal switch frequency			50		KHz
Freq_startup		INV=0V, Comp=5V		14		KHz
△f/Freq	Frequency shuffling range			+/-6		%
Error Amplifier	section					
Vref_EA	Reference voltage for EA		1.97	2	2.03	V
Gain	DC gain of EA			60		dB
I_COMP_MAX		INV=2V, Comp=0V		37.5		uA
Power MOSFET	Section					
BVdss	MOSFET Drain-Source Breakdown Voltage		600			V
Rdson	On Resistance	Static, Id=1.0A		4.4		Ω
//				•		

Note:

^{1.} Freq_Max indicates IC internal maximum clock frequency. In system application, the maximum operation frequency of 60Khz nominal occurs at maximum output power or the transition point from CV to CC.

CHARACTERIZATION PLOTS

OPERATION DESCRIPTION

OB2538 is a cost effective PWM power switch optimized for off-line low power AC/DC applications including battery chargers and adaptors. It operates in primary side sensing and regulation, thus opto-coupler and TL431 are not required. Proprietary built-in CV and CC control can achieve high precision CC/CV control meeting most adaptor and charger application requirements.

Startup Current and Start up Control

Startup current of OB2538 is designed to be very low so that VDD could be charged up above UVLO threshold and starts up quickly. A large value startup resistor can therefore be used to minimize the power loss in application.

Operating Current

The Operating current of OB2538 is as low as 2.5mA. Good efficiency is achieved with the low operating current together with 'Muti-mode' control features.

Soft Start

OB2538 features an internal soft start to minimize the component electrical over-stress during power on startup. As soon as VDD reaches UVLO (OFF), the control algorithm will ramp peak current voltage threshold gradually from nearly zero to normal setting of 0.90V. Every restart is a soft start.

CC/CV Operation

OB2538 is designed to produce good CC/CV control characteristic as shown in the Fig. 1. In charger applications, a discharged battery charging starts in the CC portion of the curve until it is nearly full charged and smoothly switches to operate in CV portion of the curve. In an AC/DC adapter, the normal operation occurs only on the CV portion of the curve. The CC portion provides output current limiting. In CV operation, the output voltage is regulated through the primary side control. In CC operation mode, OB2538 will regulate the output current constant regardless of the output voltage drop.

Principle of Operation

To support OB2538 proprietary CC/CV control, system needs to be designed in DCM mode for flyback system (Refer to Typical Application Diagram on page1).

In the DCM flyback converter, the output voltage can be sensed via the auxiliary winding.

During MOSFET turn-on time, the load current is supplied from the output filter capacitor Co. The current in the primary winding ramps up. When MOSFET turns off, the primary current transfers to the secondary at the amplitude of

$$I_S = \frac{N_P}{N_S} \cdot I_P \tag{1}$$

The auxiliary voltage reflects the output voltage as shown in fig.2 and it is given by

$$V_{AUX} = \frac{N_{AUX}}{N_S} \cdot (V_O + \Delta V) \tag{2}$$

Where ΔV indicates the drop voltage of the output Diode.

Fig.2. Auxiliary voltage waveform

Via a resistor divider connected between the auxiliary winding and INV (pin 3), the auxiliary voltage is sampled at the end of the de-magnetization and it is hold until the next sampling. The sampled voltage is compared with Vref (2.0V) and the error is amplified. The error amplifier output COMP reflects the load condition and controls the PWM switching frequency to regulate the output voltage, thus constant output voltage can be achieved.

When sampled voltage is below Vref and the error amplifier output COMP reaches its maximum, the switching frequency is controlled by the sampled voltage thus the output voltage to regulate the output current, thus the constant output current can be achieved.

Adjustable CC point and Output Power

In OB2538, the CC point and maximumoutput power can be externally adjusted by external current sense resistor Rs at CS pin as illustrated in Typical Application Diagram. The output power is

adjusted through CC point change. The larger Rs, the smaller CC point is, and the smaller output power becomes, and vice versa as shown in Fig.3.

Fig.3 Adjustable output power by changing Rs

Operation switching frequency

The switching frequency of OB2538 is adaptively controlled according to the load conditions and the operation modes. No external frequency setting components are required. The operation switching frequency at maximum output power is set to 60K Hz internally.

For flyback operating in DCM, The maximum output power is given by

$$Po_{MAX} = \frac{1}{2} L_p F_{SW} I_p^2 \tag{3}$$

Where Lp indicate the inductance of primary winding and Ip is the peak current of primary winding.

Refer to the equation 3, the change of the primary winding inductance results in the change of the maximum output power and the constant output current in CC mode. To compensate the change from variations of primary winding inductance, the switching frequency is locked by an internal loop such that the switching frequency is

$$F_{SW} = \frac{1}{2T_{Demag}} \tag{4}$$

Since T_{Demag} is inversely proportional to the inductance, as a result, the product Lp and fsw is constant, thus the maximum output power and constant current in CC mode will not change as primary winding inductance changes. Up to +/-10% variation of the primary winding inductance can be compensated.

Frequency shuffling for EMI improvement

The frequency shuffling (switching frequency modulation) is implemented in OB2538. The oscillation frequency is modulated so that the

tone energy is spread out. The spread spectrum minimizes the conduction band EMI and therefore eases the system design.

Current Sensing and Leading Edge Blanking

Cycle-by-Cycle current limiting is offered in OB2538 current mode PWM control. The switch current is detected by a sense resistor into the CS pin. An internal leading edge blanking circuit chops off the sensed voltage spike at initial internal power MOSFET on state so that the external RC filtering on sense input is no longer needed. The PWM duty cycle is determined by the current sense input voltage and the EA output voltage.

Gate Drive

The internal power MOSFET in OB2538 is driven by a dedicated gate driver for power switch control. Too weak the gate drive strength results in higher conduction and switch loss of MOSFET while too strong gate drive compromises EMI.

A good tradeoff is achieved through the built-in totem pole gate design with right output strength control.

Programmable Cable drop Compensation

In OB2538, cable drop compensation is implemented to achieve good load regulation. An offset voltage is generated at INV by an internal current flowing into the resister divider. The current is inversely proportional to the voltage across pin COMP, as a result, it is inversely proportional to the output load current, thus the drop due to the cable loss can be compensated. As the load current decreases from full-load to no-load, the offset voltage at INV will increase. It can also be programmed by adjusting the resistance of the divider to compensate the drop for various cable lines used.

Protection Control

Good power supply system reliability is achieved with its rich protection features including Cycle-by-Cycle current limiting (OCP), VDD clamp, Power on Soft Start, and Under Voltage Lockout on VDD (UVLO).

VDD is supplied by transformer auxiliary winding output. The output of OB2538 is shut down when VDD drops below UVLO (ON) limit and Switcher enters power on start-up sequence thereafter.

PACKAGE MECHANICAL DATA

DIP8 PACKAGE OUTLINE DIMENSIONS

Symbol	Dimensions In Millimeters		Dimensions In Inches		
Symbol	Min	Max	Min	Max	
Α	3.710	5.334	0.146	0.210	
A1	0.381		0.015		
A2	3.175	3.600	0.125	0.142	
В	0.350	0.650	0.014	0.026	
B1	1.524	(BSC) 0.06 (BSC)		BSC)	
С	0.200	0.360	0.008	0.014	
D	9.000	10.160	0.354	0.400	
E	6.200	6.600	0.244	0.260	
E1	7.320	7.920	0.288	0.312	
е	2.540	(BSC)	0.1 (B	SC)	
L	2.921	3.810	0.115	0.150	
E2	8.200	9.525	0.323	0.375	

IMPORTANT NOTICE

RIGHT TO MAKE CHANGES

On-Bright Electronics Corp. reserves the right to make corrections, modifications, enhancements, improvements and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

WARRANTY INFORMATION

On-Bright Electronics Corp. warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with its standard warranty. Testing and other quality control techniques are used to the extent it deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

On-Bright Electronics Corp. assumes no liability for application assistance or customer product design. Customers are responsible for their products and applications using On-Bright's components, data sheet and application notes. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

LIFE SUPPORT

On-Bright Electronics Corp.'s products are not designed to be used as components in devices intended to support or sustain human life. On-bright Electronics Corp. will not be held liable for any damages or claims resulting from the use of its products in medical applications.

MILITARY

On-Bright Electronics Corp.'s products are not designed for use in military applications. On-Bright Electronics Corp. will not be held liable for any damages or claims resulting from the use of its products in military applications.