PWM Current-Mode Controller for Universal Off-Line Supplies Featuring Standby and Short Circuit Protection

Housed in SOIC-8 or PDIP-8 package, the NCP1203 represents a major leap toward ultra-compact Switchmode Power Supplies and represents an excellent candidate to replace the UC384X devices. Due to its proprietary SMARTMOS™ Very High Voltage Technology, the circuit allows the implementation of complete off-line AC-DC adapters, battery charger and a high-power SMPS with few external components.

With an internal structure operating at a fixed 40 kHz, 60 kHz or 100 kHz switching frequency, the controller features a high-voltage startup FET which ensures a clean and loss-less startup sequence. Its current-mode control naturally provides good audio-susceptibility and inherent pulse-by-pulse control.

When the current setpoint falls below a given value, e.g. the output power demand diminishes, the IC automatically enters the so-called skip cycle mode and provides improved efficiency at light loads while offering excellent performance in standby conditions. Because this occurs at a user adjustable low peak current, no acoustic noise takes place.

The NCP1203 also includes an efficient protective circuitry which, in presence of an output over load condition, disables the output pulses while the device enters a safe burst mode, trying to restart. Once the default has gone, the device auto—recovers. Finally, a temperature shutdown with hysteresis helps building safe and robust power supplies.

Features

- High-Voltage Startup Current Source
- Auto-Recovery Internal Output Short-Circuit Protection
- Extremely Low No-Load Standby Power
- Current-Mode with Adjustable Skip-Cycle Capability
- Internal Leading Edge Blanking
- 250 mA Peak Current Capability
- Internally Fixed Frequency at 40 kHz, 60 kHz and 100 kHz
- Direct Optocoupler Connection
- Undervoltage Lockout at 7.8 V Typical
- SPICE Models Available for TRANsient and AC Analysis
- Pin to Pin Compatible with NCP1200
- Pb-Free Packages are Available

Applications

- AC-DC Adapters for Notebooks, etc.
- Offline Battery Chargers
- Auxiliary Power Supplies (USB, Appliances, TVs, etc.)

ON Semiconductor®

http://onsemi.com

MARKING DIAGRAM

SOIC-8 D1, D2 SUFFIX CASE 751

x = 4, 6, or 1

A = Assembly Location

= Wafer Lot

Y = Year

W = Work Week

= Pb-Free Package

PDIP-8 N SUFFIX CASE 626

xx = 40, 60, or 100

A = Assembly Location

WL = Wafer Lot YY = Year

WW = Work Week

G = Pb-Free Package

PIN CONNECTIONS

(Top View)

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 13 of this data sheet.

Figure 1. Typical Application Example

PIN FUNCTION DESCRIPTION

Pin No.	Pin Name	Function	Pin Description		
1	Adj	Adjust the skipping peak current	This pin lets you adjust the level at which the cycle skipping process takes place. Shorting this pin to ground, permanently disables the skip cycle feature.		
2	FB	Sets the peak current setpoint	By connecting an optocoupler to this pin, the peak current setpoint is adjusted accordingly to the output power demand. Skip cycle occurs when FB falls below Vpin1.		
3	CS	Current sense input	This pin senses the primary current and routes it to the internal comparator via an L.E.B.		
4	GND	The IC ground	-		
5	Drv	Driving pulses	The driver's output to an external MOSFET.		
6	V _{CC}	Supplies the IC	This pin is connected to an external bulk capacitor of typically 22 μF.		
7	NC	-	This unconnected pin ensures adequate creepage distance.		
8	HV	Ensure a clean and lossless startup sequence	Connected to the high–voltage rail, this pin injects a constant current into the V_{CC} capacitor during the startup sequence.		

Figure 2. Internal Circuit Architecture

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Power Supply Voltage	V _{CC} , Drv	16	V
Power Supply Voltage on all other pins except Pin 5 (Drv), Pin 6 (V _{CC}) and Pin 8 (HV)	_	-0.3 to 10	V
Maximum Current into all pins except Pin 6 (V _{CC}) and Pin 8 (HV) when 10 V ESD diodes are activated	-	5.0	mA
Thermal Resistance, Junction-to-Air, PDIP-8 Version Thermal Resistance, Junction-to-Air, SOIC Version	$R_{ hetaJA}$ $R_{ hetaJA}$	100 178	°C/W °C/W
Maximum Junction Temperature	TJ _{MAX}	150	°C
Temperature Shutdown	-	170	°C
Hysteresis in Shutdown	-	30	°C
Operating Temperature Range	T _J	-40 to +125	°C
Storage Temperature Range	T _{stg}	-60 to +150	°C
ESD Capability, HBM Model, All pins except Pin 6 (V _{CC}) and Pin 8 (HV)	-	2.0	kV
ESD Capability, Machine Model	_	200	V
Maximum Voltage on Pin 6 (V $_{CC}$) and Pin 8 (HV) Decoupled to Ground with 10 μF	_	450	V

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.

ELECTRICAL CHARACTERISTICS (For typical values $T_J = 25$ °C, for min/max values $T_J = 0$ °C to +125°C, Max $T_J = 150$ °C, V_{CC} = 11 V unless otherwise noted.)

Supply Section (All frequency versions, otherwise noted) Turn- on Threshold Level, V _{CC} Going Up V _{CC(min)} 6 12.2 12.8 14 Minimum Operating Voltage after Turn-on V _{CC(min)} 6 7.2 7.8 8.4 V _{CC} Decreasing Level at which the Latchoff Phase Ends V _{CC(acton)} 6 - 4.9 - Internal IC Consumption, No Output Load on Pin 5 ICC1 6 - 1.2 1.4 F _{SW} = 40 kHz Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 60 kHz ICC2 6 - 1.4 1.6 Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 60 kHz ICC2 6 - 1.4 1.6 Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 100 kHz ICC2 6 - 2.0 2.2 Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 100 kHz ICC2 6 - 2.0 2.2 Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 6.0 V ICC3 6 - 2.0 2.2 Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 6.0 V ICC	Unit	Max	Тур	Min	Pin	Symbol	Characteristic
Minimum Operating Voltage after Turn—on							Supply Section (All frequency versions, otherwise noted)
V _{CC} Decreasing Level at which the Latchoff Phase Ends V _{CC Datch} 6 - 4.9 - Internal IC Consumption, No Output Load on Pin 5 ICC1 6 - 750 880 (Note 1) Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 40 kHz ICC2 6 - 1.2 1.4 (Note 2) Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 100 kHz ICC2 6 - 1.4 1.6 (Note 2) Internal IC Consumption, 1.0 nF Output Load on Pin 5, F _{SW} = 100 kHz ICC2 6 - 2.0 2.2 (Note 2) Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V ICC3 6 - 250 - Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V ICC3 6 - 250 - Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V ICC3 6 - 250 - Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V ICC3 6 - 250 - Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V ICC3 6 - 250 - Internal Cord Con	V	14	12.8	12.2	6	V _{CC(on)}	Turn-on Threshold Level, V _{CC} Going Up
Internal IC Consumption, No Output Load on Pin 5	V	8.4	7.8	7.2	6	V _{CC(min)}	Minimum Operating Voltage after Turn-on
Internal IC Consumption, 1.0 nF Output Load on Pin 5, FSW = 40 kHz	V	_	4.9	-	6	V _{CClatch}	V _{CC} Decreasing Level at which the Latchoff Phase Ends
FSW = 40 kHz	μА		750	_	6	ICC1	Internal IC Consumption, No Output Load on Pin 5
FSW = 60 kHz	mA		1.2	-	6	ICC2	· · · · · · · · · · · · · · · · · · ·
FSW = 100 kHz	mA	_	1.4	-	6	ICC2	
High-Voltage Current Source (Pin 8 biased at 50 V)	mA		2.0	-	6	ICC2	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	μΑ	_	250	-	6	ICC3	Internal IC Consumption, Latch-off Phase, V _{CC} = 6.0 V
High-Voltage Current Source, V _{CC} = 0 IC2 8 − 11 − Drive Output Output Voltage Rise-Time @ CL = 1.0 nF, 10-90% of Output Signal T _r 5 − 67 − Output Voltage Fall-Time @ CL = 1.0 nF, 10-90% of Output Signal T _f 5 − 28 − Source Resistance R _{OH} 5 27 40 61 Sink Resistance R _{OL} 5 5.0 10 20 Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 − 0.02 − Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 − 360 − Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 − 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 − 230 − Internal Oscillation Frequency, 40 k							Internal Startup Current Source (Pin 8 biased at 50 V)
Drive Output Output Voltage Rise-Time @ CL = 1.0 nF, 10−90% of Output Signal Tr 5 − 67 − Output Voltage Fall-Time @ CL = 1.0 nF, 10−90% of Output Signal Tf 5 − 28 − Source Resistance R _{OH} 5 27 40 61 Sink Resistance R _{OL} 5 5.0 10 20 Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 − 0.02 − Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 − 360 − Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 − 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 − 230 − Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} − 37 42 47 <td>mA</td> <td>9.0</td> <td>6.0</td> <td>3.5</td> <td>8</td> <td>IC1</td> <td>High-Voltage Current Source, V_{CC} = 10 V</td>	mA	9.0	6.0	3.5	8	IC1	High-Voltage Current Source, V _{CC} = 10 V
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	mA	-	11	_	8	IC2	High-Voltage Current Source, V _{CC} = 0
Output Voltage Fall-Time @ CL = 1.0 nF, 10-90% of Output Signal T _f 5 - 28 - Source Resistance R _{OH} 5 27 40 61 Sink Resistance R _{OL} 5 5.0 10 20 Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 - 0.02 - Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 - 360 - Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 - 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz							Drive Output
Output Signal ROH 5 27 40 61 Sink Resistance ROL 5 5.0 10 20 Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 - 0.02 - Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 - 360 - Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 - 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) 5 37 42 47 Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 <td< td=""><td>ns</td><td>_</td><td>67</td><td>_</td><td>5</td><td>T_r</td><td></td></td<>	ns	_	67	_	5	T _r	
Sink Resistance R _{OL} 5 5.0 10 20 Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 - 0.02 - Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 - 360 - Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 - 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	ns	-	28	-	5	T _f	
Current Comparator (Pin 5 loaded unless otherwise noted) Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 - 0.02 - Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 - 360 - Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 - 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	Ω	61	40	27	5	R _{OH}	Source Resistance
Input Bias Current @ 1.0 V Input Level on Pin 3 I _{IB} 3 − 0.02 − Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 − 360 − Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 − 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 − 230 − Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} − 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} − 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} − 90 103 115 Maximum Duty-Cycle Dmax − 74 80 87	Ω	20	10	5.0	5	R _{OL}	Sink Resistance
Maximum Internal Current Setpoint (Note 3) I _{Limit} 3 0.85 0.92 1.0 Default Internal Current Setpoint for Skip Cycle Operation I _{Lskip} 3 - 360 - Propagation Delay from Current Detection to Gate OFF State T _{DEL} 3 - 90 160 Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87							Current Comparator (Pin 5 loaded unless otherwise noted)
Default Internal Current Setpoint for Skip Cycle Operation I_{Lskip} 3-360-Propagation Delay from Current Detection to Gate OFF State T_{DEL} 3-90160Leading Edge Blanking Duration (Note 3) T_{LEB} 3-230-Internal Oscillator (V_{CC} = 11 V, Pin 5 loaded by 1 nF)Oscillation Frequency, 40 kHz Version f_{OSC} -374247Oscillation Frequency, 60 kHz Version f_{OSC} -576573Oscillation Frequency, 100 kHz Version f_{OSC} -90103115Maximum Duty-CycleDmax-748087	μА	_	0.02	-	3	I _{IB}	Input Bias Current @ 1.0 V Input Level on Pin 3
Propagation Delay from Current Detection to Gate OFF State TDEL 3 - 90 160 Leading Edge Blanking Duration (Note 3) TLEB 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version fosc - 37 42 47 Oscillation Frequency, 60 kHz Version fosc - 57 65 73 Oscillation Frequency, 100 kHz Version fosc - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	V	1.0	0.92	0.85	3	I _{Limit}	Maximum Internal Current Setpoint (Note 3)
State Leading Edge Blanking Duration (Note 3) T _{LEB} 3 - 230 - Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	mV	-	360	-	3	I _{Lskip}	Default Internal Current Setpoint for Skip Cycle Operation
Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF) Oscillation Frequency, 40 kHz Version f _{OSC} - 37 42 47 Oscillation Frequency, 60 kHz Version f _{OSC} - 57 65 73 Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	ns	160	90	_	3	T _{DEL}	, -
Oscillation Frequency, 40 kHz Version fosc - 37 42 47 Oscillation Frequency, 60 kHz Version fosc - 57 65 73 Oscillation Frequency, 100 kHz Version fosc - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	ns	-	230	-	3	T _{LEB}	Leading Edge Blanking Duration (Note 3)
Oscillation Frequency, 60 kHz Version fosc - 57 65 73 Oscillation Frequency, 100 kHz Version fosc - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87							Internal Oscillator (V _{CC} = 11 V, Pin 5 loaded by 1 nF)
Oscillation Frequency, 100 kHz Version f _{OSC} - 90 103 115 Maximum Duty-Cycle Dmax - 74 80 87	kHz	47	42	37	_	fosc	
Maximum Duty-Cycle Dmax - 74 80 87	kHz	73	65	57	_	fosc	Oscillation Frequency, 60 kHz Version
	kHz	115	103	90	-	fosc	Oscillation Frequency, 100 kHz Version
	%	87	80	74	-	Dmax	Maximum Duty-Cycle
Feedback Section (V _{CC} = 11 V, Pin 5 unloaded)			•		<u>. </u>		Feedback Section (V _{CC} = 11 V, Pin 5 unloaded)
Internal Pullup Resistor Rup 2 - 20 -	kΩ	-	20	_	2	Rup	
Pin 3 to Current Setpoint Division Ratio Iratio 3.3 -	_	_	3.3	_	_	Iratio	Pin 3 to Current Setpoint Division Ratio
Skip Cycle Generation			1		<u>. </u>		Skip Cycle Generation
Default Skip Mode Level Vskip 1 1.0 1.2 1.4	V	1.4	1.2	1.0	1	Vskip	
Pin 1 Internal Output Impedance Zout 1 - 22 -	kΩ	_	22	_	1	Zout	Pin 1 Internal Output Impedance

- Max value at T_J = 0°C.
 Maximum value @ T_J = 25°C, please see characterization curves.
 Pin 5 loaded by 1 nF.

8.4 8.2 VCC(min) LEVEL (V) 8.0 7.8 7.6 7.4 7.2 -50 -25 25 50 75 100 125 TEMPERATURE (°C)

Figure 3. V_{CC(on)} Threshold versus Temperature

Figure 4. V_{CC(min)} Level versus Temperature

Figure 5. I_C Current Consumption (No Load) versus Temperature

Figure 6. I_{CC} Consumption (Loaded by 1 nF) versus Temperature

Figure 7. HV Current Source at V_{CC} = 10 V versus Temperature

Figure 8. I_C Consumption at V_{CC} = 6 V versus Temperature

Figure 9. Drive Source Resistance versus Temperature

Figure 10. Drive Sink Resistance versus Temperature

Figure 11. Maximum Current Setpoint versus Temperature

Figure 12. Frequency versus Temperature

APPLICATION INFORMATION

Introduction

The NCP1203 implements a standard current mode architecture where the switch-off time is dictated by the peak current setpoint. This component represents the ideal candidate where low part-count is the key parameter, particularly in low-cost AC-DC adapters, auxiliary supplies etc. Due to its high-performance SMARTMOS High-Voltage technology, the NCP1203 incorporates all the necessary components normally needed in UC384X based supplies: timing components, feedback devices, low-pass filter and startup device. This later point emphasizes the fact that ON Semiconductor's NCP1203 does not need an external startup resistance but supplies the startup current directly from the high-voltage rail. On the other hand, more and more applications are requiring low no-load standby power, e.g. for AC-DC adapters, VCRs etc. UC384X series have a lot of difficulty to reduce the switching losses at low power levels. NCP1203 elegantly solves this problem by skipping unwanted switching cycles at a user-adjustable power level. By ensuring that skip cycles take place at low peak current, the device ensures quiet, noise free operation. Finally, an auto-recovery output short-circuit protection (OCP) prevents from any lethal thermal runaway in overload conditions.

Startup Sequence

When the power supply is first powered from the mains outlet, the internal current source (typically 6.0 mA) is biased and charges up the V_{CC} capacitor. When the voltage on this V_{CC} capacitor reaches the $V_{CC(on)}$ level (typically 12.8 V), the current source turns off and no longer wastes any power. At this time, the V_{CC} capacitor only supplies the controller and the auxiliary supply is supposed to take over before V_{CC} collapses below $V_{CC(min)}$. Figure 13 shows the internal arrangement of this structure:

Figure 13. The Current Source Brings V_{CC} Above 12.8 V and then Turns Off

Once the power supply has started, the V_{CC} shall be constrained below 16 V, which is the maximum rating on pin 6. Figure 14 portrays a typical startup sequence with a V_{CC} regulated at 12.5 V:

Figure 14. A Typical Startup Sequence for the NCP1203

Current-Mode Operation

As the UC384X series, the NCP1203 features a well–known current mode control architecture which provides superior input audio–susceptibility compared to traditional voltage–mode controllers. Primary current pulse–by–pulse checking together with a fast over current comparator offers greater security in the event of a difficult fault condition, e.g. a saturating transformer.

Adjustable Skip Cycle Level

By offering the ability to tailor the level at which the skip cycle takes place, the designer can make sure that the skip operation only occurs at low peak current. This point guarantees a noise—free operation with cheap transformers. Skip cycle offers a proven mean to reduce the standby power in no or light loads situations.

Wide Switching-Frequency Offer

Four different options are available: 40 kHz – 65 kHz – 100 kHz. Depending on the application, the designer can pick up the right device to help reducing magnetics or improve the EMI signature before reaching the 150 kHz starting point.

Overcurrent Protection (OCP)

When the auxiliary winding collapses below UVLOlow, the controller stops switching and reduces its consumption. It stays in this mode until Vcc reaches 4.9 V typical, where the startup source is reactivated and a new startup sequence is attempted. The power supply is thus operated in burst mode and avoids any lethal thermal runaway. When the default goes way, the power supply automatically resumes operation.

Wide Duty-Cycle Operation

Wide mains operation requires a large duty-cycle excursion. The NCP1203 can go up to 80% typically.

Low Standby Power

If SMPS naturally exhibit a good efficiency at nominal load, they begin to be less efficient when the output power demand diminishes. By skipping un–needed switching cycles, the NCP1203 drastically reduces the power wasted during light load conditions. In no–load conditions, the NCP1203 allows the total standby power to easily reach next International Energy Agency (IEA) recommendations.

No Acoustic Noise while Operating

Instead of skipping cycles at high peak currents, the NCP1203 waits until the peak current demand falls below a user-adjustable 1/3rd of the maximum limit. As a result, cycle skipping can take place without having a singing

transformer ... You can thus select cheap magnetic components free of noise problems.

External MOSFET Connection

By leaving the external MOSFET external to the IC, you can select avalanche proof devices which, in certain cases (e.g. low output powers), let you work without an active clamping network. Also, by controlling the MOSFET gate signal flow, you have an option to slow down the device commutation, therefore reducing the amount of ElectroMagnetic Interference (EMI).

SPICE Model

A dedicated model to run transient cycle-by-cycle simulations is available but also an averaged version to help you closing the loop. Ready-to-use templates can be downloaded in OrCAD's Pspice and INTUSOFT's from ON Semiconductor web site, NCP1203 related section.

Overload Operation

In applications where the output current is purposely not controlled (e.g. wall adapters delivering raw DC level), it is interesting to implement a true short–circuit protection. A short–circuit actually forces the output voltage to be at a low level, preventing a bias current to circulate in the optocoupler LED. As a result, the auxiliary voltage also decreases because it also operates in Flyback and thus duplicates the output voltage, providing the leakage inductance between windings is kept low. To account for this situation and properly protect the power supply, NCP1203 hosts a dedicated overload detection circuitry. Once activated, this circuitry imposes to deliver pulses in a burst manner with a low duty–cycle. The system auto–recovers when the fault condition disappears.

During the startup phase, the peak current is pushed to the maximum until the output voltage reaches its target and the feedback loop takes over. The auxiliary voltage takes place after a few switching cycles and self-supplies the IC. In presence of a short circuit on the output, the auxiliary voltage will go down until it crosses the undervoltage lockout level of typically 7.8 V. When this happens, NCP1203 immediately stops the switching pulses and unbias all unnecessary logical blocks. The overall consumption drops, while keeping the gate grounded, and the V_{CC} slowly falls down. As soon as V_{CC} reaches typically 4.8 V, the startup source turns-on again and a new startup sequence occurs, bringing V_{CC} toward 12.8 V as an attempt to restart. If the default has gone, then the power supply normally restarts. If not, a new protective burst is initiated, shielding the SMPS from any runaway. Figure 15, on the following page, portrays the typical operating signals in short circuit.

Figure 15. Typical Waveforms in Short Circuit Conditions

Calculating the V_{CC} Capacitor

The V_{CC} capacitor can be calculated knowing the IC consumption as soon as V_{CC} reaches 12.8 V. Suppose that a NCP1203P60 is used and drives a MOSFET with a 30 nC total gate charge (Qg). The total average current is thus made of ICC1 (700 μ A) plus the driver current, Fsw x Qg or 1.8 mA. The total current is therefore 2.5 mA. The Δ V available to fully startup the circuit (e.g. never reach the 7.8 V UVLO during power on) is 12.8–7.8 = 5 V. We have a capacitor who then needs to supply the NCP1203 with 2.5 mA during a given time until the auxiliary supply takes over. Suppose that this time was measured at around 15 ms. CV_{CC} is calculated using the equation $C = \frac{\Delta t \cdot i}{\Delta V}$ or $C \geq 7.5 \,\mu$ F. Select a 22 μ F/16 V and this will fit.

Skipping Cycle Mode

The NCP1203 automatically skips switching cycles when the output power demand drops below a given level. This is accomplished by monitoring the FB pin. In normal operation, pin 2 imposes a peak current accordingly to the load value. If the load demand decreases, the internal loop asks for less peak current. When this setpoint reaches a determined level (Vpin 1), the IC prevents the current from decreasing further down and starts to blank the output pulses: the IC enters the so–called skip cycle mode, also named controlled burst operation. The power transfer now depends upon the width of the pulse bunches (Figure 17). Suppose we have the following component values:

Lp, primary inductance = $350 \mu H$ Fsw , switching frequency = 61 kHzIp skip = 600 mA (or 333 mV/Rsense) The theoretical power transfer is therefore:

$$\frac{1}{2} \cdot \text{Lp} \cdot \text{Ip}^2 \cdot \text{Fsw} = 3.8 \text{ W}$$

If this IC enters skip cycle mode with a bunch length of 10 ms over a recurrent period of 100 ms, then the total power transfer is: $3.8 \cdot 0.1 = 380 \text{ mW}$.

To better understand how this skip cycle mode takes place, a look at the operation mode versus the FB level immediately gives the necessary insight:

Figure 16.

When FB is above the skip cycle threshold (1.0 V by default), the peak current cannot exceed 1.0 V/Rsense. When the IC enters the skip cycle mode, the peak current cannot go below Vpin1/3.3/Rsense. The user still has the flexibility to alter this 1.0 V by either shunting pin 1 to ground through a resistor or raising it through a resistor up to the desired level. Grounding pin 1 permanently invalidates the skip cycle operation. However, given the extremely low standby power the controller can reach, the PWM in no–load conditions can quickly enter the minimum ton and still transfer too much power. An instability can take place. We recommend in that case to leave a little bit of skip level to always allow 0% duty cycle.

Figure 17. Output Pulses at Various Power Levels (X = 5.0 μ s/div) P1 < P2 < P3

Figure 18. The Skip Cycle Takes Place at Low Peak Currents which Guaranties Noise-Free Operation

We recommend a pin 1 operation between 400 mV and 1.3~V that will fix the skip peak current level between 120~mV/Rsense and 390~mV/Rsense.

Non-Latching Shutdown

In some cases, it might be desirable to shut off the part temporarily and authorize its restart once the default has

disappeared. This option can easily be accomplished through a single NPN bipolar transistor wired between FB and ground. By pulling FB below the Adj pin 1 level, the output pulses are disabled as long as FB is pulled below pin 1. As soon as FB is relaxed, the IC resumes its operation. Figure 19 depicts the application example.

Figure 19. Another Way of Shutting Down the IC without a Definitive Latch-Off State

Full Latching Shutdown

Other applications require a full latching shutdown, e.g. when an abnormal situation is detected (overtemperature or overvoltage). This feature can easily be implemented through two external transistors wired as a discrete SCR.

When the V_{CC} level exceeds the zener breakdown voltage, the NPN biases the PNP and fires the equivalent SCR, permanently bringing down the FB pin. The switching pulses are disabled until the user unplugs the power supply.

Figure 20. Two Bipolars Ensure a Total Latch-Off of the SMPS in Presence of an OVP

Rhold ensures that the SCR stays on when fired. The bias current flowing through Rhold should be small enough to let the V_{CC} ramp up (12.8 V) and down (4.9 V) when the SCR is fired. The NPN base can also receive a signal from a temperature sensor. Typical bipolars can be MMBT2222 and MMBT2907 for the discrete latch. The MMBT3946 features two bipolars NPN+PNP in the same package and could also be used.

Protecting the Controller Against Negative Spikes

As with any controller built upon a CMOS technology, it is the designer's duty to avoid the presence of negative spikes on sensitive pins. Negative signals have the bad habit to forward bias the controller substrate and induce erratic behaviors. Sometimes, the injection can be so strong that internal parasitic SCRs are triggered, engendering irremediable damages to the IC if they are a low impedance path is offered between V_{CC} and GND. If the current sense

pin is often the seat of such spurious signals, the high-voltage pin can also be the source of problems in certain circumstances. During the turn-off sequence, e.g. when the user un-plugs the power supply, the controller is still fed by its V_{CC} capacitor and keeps activating the MOSFET ON and OFF with a peak current limited by Rsense. Unfortunately, if the quality coefficient Q of the resonating network formed by Lp and Cbulk is low (e.g. the MOSFET Rdson + Rsense are small), conditions are met to make the circuit resonate and thus negatively bias the controller. Since we are talking about ms pulses, the amount of injected charge $(Q = I \times t)$ immediately latches the controller which brutally discharges its V_{CC} capacitor. If this V_{CC} capacitor is of sufficient value, its stored energy damages the controller. Figure 21 depicts a typical negative shot occurring on the HV pin where the brutal V_{CC} discharge testifies for latchup.

Figure 21. A negative spike takes place on the Bulk capacitor at the switch-off sequence

Simple and inexpensive cures exist to prevent from internal parasitic SCR activation. One of them consists in inserting a resistor in series with the high–voltage pin to keep the negative current to the lowest when the bulk becomes negative (Figure 22). Please note that the negative spike is clamped to $-2 \times Vf$ due to the diode bridge. Also, the power dissipation of this resistor is extremely small since it only heats up during the startup sequence.

Another option (Figure 23) consists in wiring a diode from V_{CC} to the bulk capacitor to force V_{CC} to reach UVLOlow sooner and thus stops the switching activity before the bulk capacitor gets deeply discharged. For security reasons, two diodes can be connected in series.

Figure 22. A simple resistor in series avoids any latchup in the controller

Figure 23. or a diode forces V_{CC} to reach UVLOlow sooner

ORDERING INFORMATION

Device	Package	Shipping [†]
NCP1203P40	PDIP-8	50 Units / Rail
NCP1203P40G	PDIP-8 (Pb-Free)	50 Units / Rail
NCP1203D40R2	SOIC-8	2500 Units / Tape & Reel
NCP1203D40R2G	SOIC-8 (Pb-Free)	2500 Units / Tape & Reel
NCP1203P60	PDIP-8	50 Units / Rail
NCP1203P60G	PDIP-8 (Pb-Free)	50 Units / Rail
NCP1203D60R2	SOIC-8	2500 Units / Tape & Reel
NCP1203D60R2G	SOIC-8 (Pb-Free)	2500 Units / Tape & Reel
NCP1203P100	PDIP-8	50 Units / Rail
NCP1203P100G	PDIP-8 (Pb-Free)	50 Units / Rail
NCP1203D100R2	SOIC-8	2500 Units / Tape & Reel
NCP1203D100R2G	SOIC-8 (Pb-Free)	2500 Units / 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.

PACKAGE DIMENSIONS

SOIC-8 D1, D2 SUFFIX CASE 751-07 **ISSUE AG**

NOTES:

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

 2. CONTROLLING DIMENSION: MILLIMETER.

 3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.

 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.

 5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.

 6. 751–01 THRU 751–06 ARE OBSOLETE. NEW STANDARD IS 751–07.

	MILLIMETERS		INCHES	
DIM	MIN	MAX	MIN	MAX
Α	4.80	5.00	0.189	0.197
В	3.80	4.00	0.150	0.157
U	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
7	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
М	0 °	8 °	0 °	8 °
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

(mm inches) SCALE 6:1

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

PACKAGE DIMENSIONS

PDIP-8 N SUFFIX CASE 626-05 ISSUE L

NOTES:

- DIMENSION L TO CENTER OF LEAD WHEN FORMED PARALLEL.
- 2. PACKAGE CONTOUR OPTIONAL (ROUND OR SOLIABE CORNERS)
- SQUARE CORNERS).
 3. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.

	MILLIMETERS		INCHES	
DIM	MIN	MAX	MIN	MAX
Α	9.40	10.16	0.370	0.400
В	6.10	6.60	0.240	0.260
U	3.94	4.45	0.155	0.175
D	0.38	0.51	0.015	0.020
F	1.02	1.78	0.040	0.070
G	2.54 BSC		0.100 BSC	
Н	0.76	1.27	0.030	0.050
7	0.20	0.30	0.008	0.012
K	2.92	3.43	0.115	0.135
L	7.62 BSC		0.300 BSC	
M		10°		10°
N	0.76	1.01	0.030	0.040

The product described herein (NCP1203), may be covered by the following U.S. patents: 6,271,735, 6,362,067, 6,385,060, 6,429,709, 6,587,357. There may be other patents pending.

SMARTMOS is a trademark of Motorola, Inc.

ON Semiconductor and the 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, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could 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, affiliates, 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 not for resale in any manner.

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.