LM2585

LM2585 SIMPLE SWITCHER 3A Flyback Regulator

Literature Number: SNVS120E

LM2585

SIMPLE SWITCHER® 3A Flyback Regulator

General Description

The LM2585 series of regulators are monolithic integrated circuits specifically designed for flyback, step-up (boost), and forward converter applications. The device is available in 4 different output voltage versions: 3.3V, 5.0V, 12V, and ad-

Requiring a minimum number of external components, these regulators are cost effective, and simple to use. Included in the datasheet are typical circuits of boost and flyback regulators. Also listed are selector guides for diodes and capacitors and a family of standard inductors and flyback transformers designed to work with these switching regulators.

The power switch is a 3.0A NPN device that can stand-off 65V. Protecting the power switch are current and thermal limiting circuits, and an undervoltage lockout circuit. This IC contains a 100 kHz fixed-frequency internal oscillator that permits the use of small magnetics. Other features include soft start mode to reduce in-rush current during start up, current mode control for improved rejection of input voltage and output load transients and cycle-by-cycle current limiting. An output voltage tolerance of ±4%, within specified input voltages and output load conditions, is guaranteed for the power supply system.

Features

- Requires few external components
- Family of standard inductors and transformers
- NPN output switches 3.0A, can stand off 65V
- Wide input voltage range: 4V to 40V
- Current-mode operation for improved transient response. line regulation, and current limit
- 100 kHz switching frequency
- Internal soft-start function reduces in-rush current during start-up
- Output transistor protected by current limit, under voltage lockout, and thermal shutdown
- System Output Voltage Tolerance of ±4% max over line and load conditions

Typical Applications

- Flyback regulator
- Multiple-output regulator
- Simple boost regulator
- Forward converter

Connection Diagrams

Bent, Staggered Leads 5-Lead TO-220 (T) **Top View**

Side View

Bent, Staggered Leads 5-Lead TO-220 (T)

Order Number LM2585T-3.3, LM2585T-5.0, LM2585T-12 or LM2585T-ADJ See NS Package Number T05D

5-Lead TO-263 (S) **Top View**

Order Number LM2585S-3.3, LM2585S-5.0, LM2585S-12 or LM2585S-ADJ

5-Lead TO-263 (S) Side View

See NS Package Number TS5B

SIMPLE SWITCHER® is a registered trademark of National Semiconductor Corporation

Ordering Information

Package Type	NSC Package	Order Number
	Drawing	
5-Lead TO-220 Bent, Staggered Leads	T05D	LM2585T-3.3, LM2585T-5.0, LM2585T-12, LM2585T-ADJ
5-Lead TO-263	TS5B	LM2585S-3.3, LM2585S-5.0, LM2585S-12, LM2585S-ADJ
5-Lead TO-263 Tape and Reel	TS5B	LM2585SX-3.3, LM2585SX-5.0, LM2585SX-12, LM2585SX-ADJ

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

Input Voltage $-0.4 \text{V} \leq \text{V}_{\text{IN}} \leq 45 \text{V}$ Switch Voltage $-0.4 \text{V} \leq \text{V}_{\text{SW}} \leq 65 \text{V}$ Switch Current (*Note 2*) Internally Limited Compensation Pin Voltage $-0.4 \text{V} \leq \text{V}_{\text{COMP}} \leq 2.4 \text{V}$ Feedback Pin Voltage $-0.4 \text{V} \leq \text{V}_{\text{FB}} \leq 2 \text{V}$ Storage Temperature Range $-65^{\circ}\text{C to } +150^{\circ}\text{C}$

Lead Temperature
(Soldering, 10 sec.) 260°C

Maximum Junction Temperature

(Note 3) 150°C Power Dissipation (Note 3) Internally Limited

Minimum ESD Rating

 $(C = 100 \text{ pF}, R = 1.5 \text{ k}\Omega)$ 2 kV

Operating Ratings

Supply Voltage $4V \le V_{\text{IN}} \le 40V$ Output Switch Voltage $0V \le V_{\text{SW}} \le 60V$ Output Switch Current $I_{\text{SW}} \le 3.0A$ Junction Temperature Range $-40^{\circ}\text{C} \le T_{\text{I}} \le +125^{\circ}\text{C}$

Electrical Characteristics LM2585-3.3

Specifications with standard type face are for $T_J = 25^{\circ}C$, and those in **bold type face** apply over full **Operating Temperature Range.** Unless otherwise specified, $V_{IN} = 5V$.

Symbol	Parameters	Conditions	Typical	Min	Max	Units
SYSTEM P	ARAMETERS Test Circ	cuit of Figure 2 (Note 4)			•	
V _{OUT}	Output Voltage	V _{IN} = 4V to 12V	3.3	3.17/ 3.14	3.43/ 3.46	V
		$I_{LOAD} = 0.3A \text{ to } 1.2A$				
ΔV _{OUT} /	Line Regulation	V _{IN} = 4V to 12V	20		50/ 100	mV
ΔV_{IN}		$I_{LOAD} = 0.3A$				
ΔV _{OUT} /	Load Regulation	V _{IN} = 12V	20		50/100	mV
ΔI_{LOAD}		$I_{LOAD} = 0.3A \text{ to } 1.2A$				
η	Efficiency	$V_{IN} = 5V, I_{LOAD} = 0.3A$	76			%
UNIQUE D	EVICE PARAMETERS	(Note 5)	•		•	•
V _{REF}	Output Reference	Measured at Feedback Pin	3.3	3.242/ 3.234	3.358/ 3.366	V
	Voltage	$V_{COMP} = 1.0V$				
ΔV_{REF}	Reference Voltage	V _{IN} = 4V to 40V	2.0			mV
	Line Regulation					
G _M	Error Amp	$I_{COMP} = -30 \mu A \text{ to } +30 \mu A$	1.193	0.678	2.259	mmho
	Transconductance	$V_{COMP} = 1.0V$				
A _{VOL}	Error Amp	V _{COMP} = 0.5V to 1.6V	260	151/ 75		V/V
	Voltage Gain	$R_{COMP} = 1.0 M\Omega (Note 6)$				

LM2585-5.0

Symbol	Parameters	Conditions	Typical	Min	Max	Units
SYSTEM PA	ARAMETERS Test Circu	uit of Figure 2 (Note 4)	-			
V _{OUT}	Output Voltage	V _{IN} = 4V to 12V	5.0	4.80/ 4.75	5.20/ 5.25	V
		$I_{LOAD} = 0.3A \text{ to } 1.1A$				
ΔV _{OUT} /	Line Regulation	V _{IN} = 4V to 12V	20		50/ 100	mV
ΔV_{IN}		$I_{LOAD} = 0.3A$				
ΔV_{OUT}	Load Regulation	V _{IN} = 12V	20		50/100	mV
ΔI_{LOAD}		$I_{LOAD} = 0.3A \text{ to } 1.1A$				
η	Efficiency	V _{IN} = 12V, I _{LOAD} = 0.6A	80			%
UNIQUE DE	VICE PARAMETERS (Note 5)				
V _{REF}	Output Reference	Measured at Feedback Pin	5.0	4.913/ 4.900	5.088/ 5.100	V
	Voltage	$V_{COMP} = 1.0V$				
ΔV_{REF}	Reference Voltage	V _{IN} = 4V to 40V	3.3			mV
	Line Regulation					
G _M	Error Amp	$I_{COMP} = -30 \mu\text{A} \text{ to } +30 \mu\text{A}$	0.750	0.447	1.491	mmho
	Transconductance	$V_{COMP} = 1.0V$				
A _{VOL}	Error Amp	V _{COMP} = 0.5V to 1.6V	165	99/ 49		V/V
	Voltage Gain	$R_{COMP} = 1.0 M\Omega (Note 6)$				

LM2585-12

Symbol	Parameters	Conditions	Typical	Min	Max	Units
SYSTEM P	PARAMETERS Test Circ	cuit of Figure 3 (Note 4)	•			
V _{OUT}	Output Voltage	V _{IN} = 4V to 10V	12.0	11.52/ 11.40	12.48/12.60	V
		$I_{LOAD} = 0.2A \text{ to } 0.8A$				
ΔV _{OUT} /	Line Regulation	V _{IN} = 4V to 10V	20		100/200	mV
ΔV_{IN}		$I_{LOAD} = 0.2A$				
ΔV_{OUT}	Load Regulation	V _{IN} = 10V	20		100/200	mV
ΔI_{LOAD}		$I_{LOAD} = 0.2A \text{ to } 0.8A$				
η	Efficiency	$V_{IN} = 10V, I_{LOAD} = 0.6A$	93			%
UNIQUE D	EVICE PARAMETERS	(Note 5)				
V _{REF}	Output Reference	Measured at Feedback Pin	12.0	11.79/ 11.76	12.21/ 12.24	V
	Voltage	$V_{COMP} = 1.0V$				
ΔV_{REF}	Reference Voltage	V _{IN} = 4V to 40V	7.8			mV
	Line Regulation					
G _M	Error Amp	$I_{COMP} = -30 \mu A \text{ to } +30 \mu A$	0.328	0.186	0.621	mmho
	Transconductance	$V_{COMP} = 1.0V$				
A _{VOL}	Error Amp	V _{COMP} = 0.5V to 1.6V	70	41/ 21		V/V
	Voltage Gain	$R_{COMP} = 1.0 M\Omega (Note 6)$				

LM2585-ADJ

Symbol	Parameters	Conditions	Typical	Min	Max	Units
SYSTEM P	ARAMETERS Test Circ	cuit of Figure 3 (Note 4)	•	3		,
V _{OUT}	Output Voltage	V _{IN} = 4V to 10V	12.0	11.52/ 11.40	12.48/ 12.60	V
		$I_{LOAD} = 0.2A \text{ to } 0.8A$				
ΔV _{OUT} /	Line Regulation	V _{IN} = 4V to 10V	20		100/ 200	mV
ΔV_{IN}		$I_{LOAD} = 0.2A$				
ΔV _{OUT} /	Load Regulation	V _{IN} = 10V	20		100/200	mV
ΔI_{LOAD}		$I_{LOAD} = 0.2A \text{ to } 0.8A$				
η	Efficiency	$V_{IN} = 10V, I_{LOAD} = 0.6A$	93			%
UNIQUE D	EVICE PARAMETERS	Note 5)				•
V _{REF}	Output Reference	Measured at Feedback Pin	1.230	1.208/ 1.205	1.252/ 1.255	V
	Voltage	$V_{COMP} = 1.0V$				
ΔV_{REF}	Reference Voltage	V _{IN} = 4V to 40V	1.5			mV
	Line Regulation					
G _M	Error Amp	$I_{COMP} = -30 \mu\text{A} \text{ to } +30 \mu\text{A}$	3.200	1.800	6.000	mmho
	Transconductance	$V_{COMP} = 1.0V$				
A _{VOL}	Error Amp	V _{COMP} = 0.5V to 1.6V	670	400/ 200		V/V
	Voltage Gain	$R_{COMP} = 1.0 M\Omega (Note 6)$				
I _B	Error Amp	$V_{COMP} = 1.0V$	125		425/ 600	nA
	Input Bias Current					

Electrical Characteristics (All Versions)

Symbol	Parameters	Conditions	Typical	Min	Max	Units
соммон	DEVICE PARAMETERS	for all versions (<i>Note 5</i>)			•	•
I _s	Input Supply	(Switch Off)	11		15.5/ 16.5	mA
	Current	(Note 8)				
		I _{SWITCH} = 1.8A	50		100/ 115	mA
V _{UV}	Input Supply	$R_{LOAD} = 100\Omega$	3.30	3.05	3.75	V
	Undervoltage Lockout					
f _o	Oscillator Frequency	Measured at Switch Pin				
		$R_{LOAD} = 100\Omega$	100	85/ 75	115/ 125	kHz
		$V_{COMP} = 1.0V$				
f _{sc}	Short-Circuit	Measured at Switch Pin				
	Frequency	$R_{LOAD} = 100\Omega$	25			kHz
		V _{FEEDBACK} = 1.15V				
V _{EAO}	Error Amplifier	Upper Limit	2.8	2.6/ 2.4		V
	Output Swing	(Note 7)				
		Lower Limit	0.25		0.40/ 0.55	V
		(Note 8)				
I _{EAO}	Error Amp	(Note 9)				
	Output Current		165	110/ 70	260/ 320	μA
	(Source or Sink)					
I _{SS}	Soft Start Current	V _{FEEDBACK} = 0.92V	11.0	8.0/ 7.0	17.0/ 19.0	μA
		$V_{COMP} = 1.0V$				
D	Maximum Duty	$R_{LOAD} = 100\Omega$	98	93/ 90		%
	Cycle	(Note 7)				

Symbol	Parameters	Conditions	Typical	Min	Max	Units
IL	Switch Leakage	Switch Off	15		300/600	μA
	Current	V _{SWITCH} = 60V				
V _{SUS}	Switch Sustaining	dV/dT = 1.5V/ns		65		V
	Voltage					
V _{SAT}	Switch Saturation	I _{SWITCH} = 3.0A	0.45		0.65/ 0.9	V
	Voltage					
I _{CL}	NPN Switch		4.0	3.0	7.0	Α
	Current Limit					
θ_{JA}	Thermal Resistance	T Package, Junction to Ambient	65			
		(Note 10)				
θ_{JA}		T Package, Junction to Ambient	45			
_		(Note 11)				
θ_{JC}		T Package, Junction to Case	2			
θ_{JA}		S Package, Junction to Ambient (<i>Note 12</i>)	56			°C/W
θ_{JA}		S Package, Junction to Ambient (<i>Note 13</i>)	35			
$\boldsymbol{\theta}_{JA}$		S Package, Junction to Ambient (<i>Note 14</i>)	26			
θ_{JC}		S Package, Junction to Case	2			

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating ratings indicate conditions the device is intended to be functional, but device parameter specifications may not be guaranteed under these conditions. For guaranteed specifications and test conditions, see the Electrical Characteristics.

Note 2: Note that switch current and output current are not identical in a step-up regulator. Output current cannot be internally limited when the LM2585 is used as a step-up regulator. To prevent damage to the switch, the output current must be externally limited to 3A. However, output current is internally limited when the LM2585 is used as a flyback regulator (see the Application Hints section for more information).

Note 3: The junction temperature of the device (T_J) is a function of the ambient temperature (T_A) , the junction-to-ambient thermal resistance (θ_{JA}) , and the power dissipation of the device (P_D) . A thermal shutdown will occur if the temperature exceeds the maximum junction temperature of the device: $P_D \times \theta_{JA} + T_{A(MAX)} \ge T_{J(MAX)}$. For a safe thermal design, check that the maximum power dissipated by the device is less than: $P_D \le [T_{J(MAX)} - T_{A(MAX)}]/\theta_{JA}$. When calculating the maximum allowable power dissipation, derate the maximum junction temperature—this ensures a margin of safety in the thermal design.

Note 4: External components such as the diode, inductor, input and output capacitors can affect switching regulator performance. When the LM2585 is used as shown in Figures *Figure 2* and *Figure 3*, system performance will be as specified by the system parameters.

Note 5: All room temperature limits are 100% production tested, and all limits at temperature extremes are guaranteed via correlation using standard Statistical Quality Control (SQC) methods.

Note 6: A 1.0 MΩ resistor is connected to the compensation pin (which is the error amplifier output) to ensure accuracy in measuring A_{VOI}.

Note 7: To measure this parameter, the feedback voltage is set to a low value, depending on the output version of the device, to force the error amplifier output high. Adj: $V_{FB} = 1.05V$; 3.3V: $V_{FB} = 2.81V$; 5.0V: $V_{FB} = 4.25V$; 12V: $V_{FB} = 10.20V$.

Note 8: To measure this parameter, the feedback voltage is set to a high value, depending on the output version of the device, to force the error amplifier output low. Adj: $V_{FB} = 1.41V$; 3.3V: $V_{FB} = 3.80V$; 5.0V: $V_{FB} = 5.75V$; 12V: $V_{FB} = 13.80V$.

Note 9: To measure the worst-case error amplifier output current, the LM2585 is tested with the feedback voltage set to its low value (specified in (Note 7) and at its high value (specified in (Note 8).

Note 10: Junction to ambient thermal resistance (no external heat sink) for the 5 lead TO-220 package mounted vertically, with ½ inch leads in a socket, or on a PC board with minimum copper area.

Note 11: Junction to ambient thermal resistance (no external heat sink) for the 5 lead TO-220 package mounted vertically, with ½ inch leads soldered to a PC board containing approximately 4 square inches of (1oz.) copper area surrounding the leads.

Note 12: Junction to ambient thermal resistance for the 5 lead TO-263 mounted horizontally against a PC board area of 0.136 square inches (the same size as the TO-263 package) of 1 oz. (0.0014 in. thick) copper.

Note 13: Junction to ambient thermal resistance for the 5 lead TO-263 mounted horizontally against a PC board area of 0.4896 square inches (3.6 times the area of the TO-263 package) of 1 oz. (0.0014 in. thick) copper.

Note 14: Junction to ambient thermal resistance for the 5 lead TO-263 mounted horizontally against a PC board copper area of 1.0064 square inches (7.4 times the area of the TO-263 package) of 1 oz. (0.0014 in. thick) copper. Additional copper area will reduce thermal resistance further. See the thermal model in Switchers Made Simple software.

Typical Performance Characteristics

Current Limit vs Temperature

Reference Voltage vs Temperature

1251503

Supply Current

Feedback Pin Bias Current vs Temperature

1251507

Switch Saturation Voltage vs Temperature

Oscillator Frequency vs Temperature

Error Amp Voltage Gain vs Temperature

1251510

Switch Transconductance vs Temperature

Error Amp_Transconductance

Short Circuit Frequency

1251513

Flyback Regulator

Block Diagram

For Fixed Versions 3.3V, R1 = 3.4k, R2 = 2k 5V, R1 = 6.15k, R2 = 2k 12V, R1 = 8.73k, R2 = 1k For Adj. Version R1 = Short (0Ω) , R2 = Open

FIGURE 1.

Test Circuits

C_{IN1}—100 μF, 25V Aluminum Electrolytic

 C_{IN2} —0.1 µF Ceramic

T-22 µH, 1:1 Schott #67141450

D-1N5820

 C_{OUT} —680 µF, 16V Aluminum Electrolytic

 $C_{C}\!\!-\!\!\!-\!\!\!0.47~\mu F$ Ceramic

R_C-2k

FIGURE 2. LM2585-3.3 and LM2585-5.0

 C_{IN1} —100 µF, 25V Aluminum Electrolytic

 $C_{\text{IN2}}\text{---}0.1~\mu\text{F}$ Ceramic

L—15 µH, Renco #RL-5472-5

D-1N5820

 C_{OUT} —680 μF , 16V Aluminum Electrolytic

 $C_{C}\!\!-\!\!0.47~\mu F$ Ceramic

R_C—2k

For 12V Devices: R_1 = Short (0 Ω) and R_2 = Open

For ADJ Devices: R_1 = 48.75k, $\pm 0.1\%$ and R2 = 5.62k, $\pm 1\%$

FIGURE 3. LM2585-12 and LM2585-ADJ

Flyback Regulator Operation

The LM2585 is ideally suited for use in the flyback regulator topology. The flyback regulator can produce a single output voltage, such as the one shown in *Figure 4*, or multiple output voltages. In *Figure 4*, the flyback regulator generates an output voltage that is inside the range of the input voltage. This feature is unique to flyback regulators and cannot be duplicated with buck or boost regulators.

The operation of a flyback regulator is as follows (refer to *Figure 4*): when the switch is on, current flows through the primary winding of the transformer, T1, storing energy in the magnetic field of the transformer. Note that the primary and secondary windings are out of phase, so no current flows through the secondary when current flows through the prima-

ry. When the switch turns off, the magnetic field collapses, reversing the voltage polarity of the primary and secondary windings. Now rectifier D1 is forward biased and current flows through it, releasing the energy stored in the transformer. This produces voltage at the output.

The output voltage is controlled by modulating the peak switch current. This is done by feeding back a portion of the output voltage to the error amp, which amplifies the difference between the feedback voltage and a 1.230V reference. The error amp output voltage is compared to a ramp voltage proportional to the switch current (i.e., inductor current during the switch on time). The comparator terminates the switch on time when the two voltages are equal, thereby controlling the peak switch current to maintain a constant output voltage.

1251521

As shown in Figure 4, the LM2585 can be used as a flyback regulator by using a minimum number of external components. The switching waveforms of this regulator are shown in Figure 5. Typical Performance Characteristics observed during the operation of this circuit are shown in Figure 6.

FIGURE 4. 12V Flyback Regulator Design Example

A: Switch Voltage, 20 V/div

B: Switch Current, 2 A/div

C: Output Rectifier Current, 2 A/div

D: Output Ripple Voltage, 50 mV/div

AC-Coupled

Horizontal: 2 µs/div

FIGURE 5. Switching Waveforms

FIGURE 6. V_{OUT} Load Current Step Response

Typical Flyback Regulator Applications

Figure 7 through Figure 12 show six typical flyback applications, varying from single output to triple output. Each drawing contains the part number(s) and manufacturer(s) for every

component except the transformer. For the transformer part numbers and manufacturers names, see the table in *Figure 13*. For applications with different output voltages—requiring the LM2585-ADJ—or different output configurations that do not match the standard configurations, refer to the *Switchers Made Simple®* software.

FIGURE 7. Single-Output Flyback Regulator

FIGURE 8. Single-Output Flyback Regulator

FIGURE 9. Single-Output Flyback Regulator

FIGURE 10. Dual-Output Flyback Regulator

FIGURE 11. Dual-Output Flyback Regulator

FIGURE 12. Triple-Output Flyback Regulator

TRANSFORMER SELECTION (T)

Figure 13 lists the standard transformers available for flyback regulator applications. Included in the table are the turns ratio

(s) for each transformer, as well as the output voltages, input voltage ranges, and the maximum load currents for each circuit.

Applications	Figure 7	Figure 8	Figure 9	Figure 10	Figure 11	Figure 12
Transformers	T7	T7	T7	T6	T6	T5
V _{IN}	4V-6V	4V–6V	8V-16V	4V-6V	18V-36V	18V-36V
V _{OUT1}	3.3V	5V	12V	12V	12V	5V
I _{OUT1} (Max)	1.4A	1A	0.8A	0.15A	0.6A	1.8A
N ₁	1	1	1	1.2	1.2	0.5
V _{OUT2}				-12V	-12V	12V
I _{OUT2} (Max)				0.15A	0.6A	0.25A
N ₂				1.2	1.2	1.15
V _{OUT3}						-12V
I _{OUT3} (Max)						0.25A
N ₃						1.15

FIGURE 13. Transformer Selection Table

Transform	Manufacturers' Part Numbers						
er	Coilcraft	Coilcraft	Pulse	Pulse	Renco	Schott	
Туре	(Note 15)	(Note 15)	(Note 16)	(Note 16)	(Note 17)	(Note 18)	
		Surface Mount	Surface Mount				
T5	Q4338-B	Q4437-B	PE-68413	_	RL-5532	67140890	
T6	Q4339-B	Q4438-B	PE-68414	_	RL-5533	67140900	
T7	S6000-A	S6057-A	_	PE-68482	RL-5751	26606	

Note 15: Coilcraft Inc. Phone: (800) 322-2645

1102 Silver Lake Road, Cary, IL 60013: Fax: (708) 639-1469

Note 16: Pulse Engineering Inc. Phone: (619) 674-8100

12220 World Trade Drive, San Diego, CA 92128: Fax: (619) 674-8262

Note 17: Renco Electronics Inc. Phone: (800) 645-5828

60 Jeffryn Blvd. East, Deer Park, NY 11729: Fax: (516) 586-5562

Note 18: Schott Corp. Phone: (612) 475-1173

1000 Parkers Lane Road, Wayzata, MN 55391: Fax: (612) 475-1786

FIGURE 14. Transformer Manufacturer Guide

TRANSFORMER FOOTPRINTS

Figure 15 through Figure 29 show the footprints of each transformer, listed in Figure 14.

FIGURE 15. Coilcraft S6000-A

FIGURE 16. Coilcraft Q4339-B

FIGURE 17. Coilcraft Q4437-B (Surface Mount)

FIGURE 18. Coilcraft Q4338-B

FIGURE 19. Coilcraft S6057-A (Surface Mount)

FIGURE 20. Coilcraft Q4438-B (Surface Mount)

FIGURE 21. Pulse PE-68482

FIGURE 22. Pulse PE-68414 (Surface Mount)

FIGURE 23. Pulse PE-68413 (Surface Mount)

FIGURE 24. Renco RL-5751

FIGURE 25. Renco RL-5533

FIGURE 26. Renco RL-5532

FIGURE 27. Top View Schott 26606

FIGURE 28. Schott 67140900

FIGURE 29. Schott 67140890

Step-Up (Boost) Regulator Operation

Figure 30 shows the LM2585 used as a step-up (boost) regulator. This is a switching regulator that produces an output voltage greater than the input supply voltage.

A brief explanation of how the LM2585 Boost Regulator works is as follows (refer to *Figure 30*). When the NPN switch turns on, the inductor current ramps up at the rate of V_{IN}/L , storing energy in the inductor. When the switch turns off, the lower end of the inductor flies above V_{IN} , discharging its current through diode (D) into the output capacitor (C_{OUT}) at a rate of ($V_{\text{OUT}} - V_{\text{IN}}/L$. Thus, energy stored in the inductor during the switch on time is transferred to the output during the switch off time. The output voltage is controlled by adjusting the peak switch current, as described in the flyback regulator section.

1251548

By adding a small number of external components (as shown in *Figure 30*), the LM2585 can be used to produce a regulated output voltage that is greater than the applied input voltage. The switching waveforms observed during the operation of this circuit are shown in *Figure 31*. Typical performance of this regulator is shown in *Figure 32*.

FIGURE 30. 12V Boost Regulator

A: Switch Voltage, 10 V/div B: Switch Current, 2 A/div C: Inductor Current, 2 A/div D: Output Ripple Voltage, 100 mV/div, AC-Coupled Horizontal: 2 µs/div

FIGURE 31. Switching Waveforms

FIGURE 32. V_{OUT} Response to Load Current Step

Typical Boost Regulator Applications

Figure 33 and Figure 35 through Figure 37 show four typical boost applications)—one fixed and three using the adjustable version of the LM2585. Each drawing contains the part num-

ber(s) and manufacturer(s) for every component. For the fixed 12V output application, the part numbers and manufacturers' names for the inductor are listed in a table in *Figure 34*. For applications with different output voltages, refer to the *Switchers Made Simple* software.

FIGURE 33. +5V to +12V Boost Regulator

Figure 34 contains a table of standard inductors, by part number and corresponding manufacturer, for the fixed output regulator of Figure 33.

Coilcraft	Pulse	Renco	Schott	Schott (Note 22)
(Note 19)	(Note 20)	(Note 21)	(Note 22)	(Surface Mount)
D03316-153	PE-53898	RL-5471-7	67146510	67146540

Note 19: Coilcraft Inc. Phone: (800) 322-2645

1102 Silver Lake Road, Cary, IL 60013 Fax: (708) 639-1469

Note 20: Pulse Engineering Inc. Phone: (619) 674-8100

12220 World Trade Drive, San Diego, CA 92128 Fax: (619) 674-8262

Note 21: Renco Electronics Inc. Phone (800) 645-5828

60 Jeffryn Blvd. East, Deer Park, NY 11729 Fax: (516) 586-5562

Note 22: Schott Corp. Phone: (612) 475-1173

1000 Parkers Lane Road, Wayzata, MN 55391 Fax: (612) 475-1786

FIGURE 34. Inductor Selection Table

FIGURE 35. +12V to +24V Boost Regulator

www.national.com 20

1251552

FIGURE 36. +24V to +36V Boost Regulator

*The LM2585 will require a heat sink in these applications. The size of the heat sink will depend on the maximum ambient temperature. To calculate the thermal resistance of the IC and the size of the heat sink needed, see the "Heat Sink/Thermal Considerations" section in the Application Hints.

FIGURE 37. +24V to +48V Boost Regulator

Application Hints

FIGURE 38. Boost Regulator

PROGRAMMING OUTPUT VOLTAGE (SELECTING R_1 AND R_2)

Referring to the adjustable regulator in *Figure 38*, the output voltage is programmed by the resistors R_1 and R_2 by the following formula:

$$V_{OUT} = V_{REF} (1 + R_1/R_2)$$
 where $V_{REF} = 1.23V$

Resistors R_1 and R_2 divide the output voltage down so that it can be compared with the 1.23V internal reference. With R_2 between 1k and 5k, R_1 is:

$$R_1 = R_2 (V_{OUT}/V_{REF} - 1)$$
 where $V_{REF} = 1.23V$

For best temperature coefficient and stability with time, use 1% metal film resistors.

SHORT CIRCUIT CONDITION

Due to the inherent nature of boost regulators, when the output is shorted (see *Figure 38*), current flows directly from the

input, through the inductor and the diode, to the output, bypassing the switch. The current limit of the switch does not limit the output current for the entire circuit. To protect the load and prevent damage to the switch, the current must be externally limited, either by the input supply or at the output with an external current limit circuit. The external limit should be set to the maximum switch current of the device, which is 3A. In a flyback regulator application (Figure 39), using the standard transformers, the LM2585 will survive a short circuit to the main output. When the output voltage drops to 80% of its nominal value, the frequency will drop to 25 kHz. With a lower frequency, off times are larger. With the longer off times, the transformer can release all of its stored energy before the switch turns back on. Hence, the switch turns on initially with zero current at its collector. In this condition, the switch current limit will limit the peak current, saving the device.

FIGURE 39. Flyback Regulator

FLYBACK REGULATOR INPUT CAPACITORS

A flyback regulator draws discontinuous pulses of current from the input supply. Therefore, there are two input capacitors needed in a flyback regulator; one for energy storage and one for filtering (see Figure 39). Both are required due to the inherent operation of a flyback regulator. To keep a stable or constant voltage supply to the LM2585, a storage capacitor (≥100 uF) is required. If the input source is a rectified DC supply and/or the application has a wide temperature range. the required rms current rating of the capacitor might be very large. This means a larger value of capacitance or a higher voltage rating will be needed of the input capacitor. The storage capacitor will also attenuate noise which may interfere with other circuits connected to the same input supply voltage. In addition, a small bypass capacitor is required due to the noise generated by the input current pulses. To eliminate the noise, insert a 1.0 µF ceramic capacitor between VIN and ground as close as possible to the device.

SWITCH VOLTAGE LIMITS

In a flyback regulator, the maximum steady-state voltage appearing at the switch, when it is off, is set by the transformer turns ratio, N, the output voltage, V_{OUT} , and the maximum input voltage, V_{IN} (Max):

$$V_{SW(OFF)} = V_{IN} (Max) + (V_{OUT} + V_F)/N$$

where V_F is the forward biased voltage of the output diode, and is 0.5V for Schottky diodes and 0.8V for ultra-fast recovery diodes (typically). In certain circuits, there exists a voltage spike, V11, superimposed on top of the steady-state voltage (see Figure 5, waveform A). Usually, this voltage spike is caused by the transformer leakage inductance and/or the output rectifier recovery time. To "clamp" the voltage at the switch from exceeding its maximum value, a transient suppressor in series with a diode is inserted across the transformer primary (as shown in the circuit on the front page and other flyback regulator circuits throughout the datasheet). The schematic in Figure 39 shows another method of clamping the switch voltage. A single voltage transient suppressor (the SA51A) is inserted at the switch pin. This method clamps the total voltage across the switch, not just the voltage across the primary.

If poor circuit layout techniques are used (see the "Circuit Layout Guideline" section), negative voltage transients may appear on the Switch pin (pin 4). Applying a negative voltage (with respect to the IC's ground) to any monolithic IC pin causes erratic and unpredictable operation of that IC. This holds true for the LM2585 IC as well. When used in a flyback regulator, the voltage at the Switch pin (pin 4) can go negative when the switch turns on. The "ringing" voltage at the switch pin is caused by the output diode capacitance and the transformer leakage inductance forming a resonant circuit at the secondary(ies). The resonant circuit generates the "ringing" voltage, which gets reflected back through the transformer to the switch pin. There are two common methods to avoid this problem. One is to add an RC snubber around the output rectifier(s), as in Figure 39. The values of the resistor and the capacitor must be chosen so that the voltage at the Switch pin does not drop below -0.4V. The resistor may range in value between 10Ω and $1 k\Omega$, and the capacitor will vary from 0.001 µF to 0.1 µF. Adding a snubber will (slightly) reduce the efficiency of the overall circuit.

The other method to reduce or eliminate the "ringing" is to insert a Schottky diode clamp between pins 4 and 3 (ground), also shown in *Figure 39*. This prevents the voltage at pin 4 from dropping below –0.4V. The reverse voltage rating of the diode must be greater than the switch off voltage.

OUTPUT VOLTAGE LIMITATIONS

The maximum output voltage of a boost regulator is the maximum switch voltage minus a diode drop. In a flyback regulator, the maximum output voltage is determined by the turns ratio, N, and the duty cycle, D, by the equation:

$$V_{OUT} \approx N \times V_{IN} \times D/(1 - D)$$

The duty cycle of a flyback regulator is determined by the following equation:

$$D = \frac{V_{OUT} + V_F}{N(V_{IN} - V_{SAT}) + V_{OUT} + V_F} \approx \frac{V_{OUT}}{N(V_{IN}) + V_{OUT}}$$

Theoretically, the maximum output voltage can be as large as desired—just keep increasing the turns ratio of the transformer. However, there exists some physical limitations that prevent the turns ratio, and thus the output voltage, from increasing to infinity. The physical limitations are capacitances and inductances in the LM2585 switch, the output diode(s), and the transformer—such as reverse recovery time of the output diode (mentioned above).

FIGURE 40. Input Line Filter

NOISY INPUT LINE CONDITION

A small, low-pass RC filter should be used at the input pin of the LM2585 if the input voltage has an unusual large amount of transient noise, such as with an input switch that bounces. The circuit in *Figure 40* demonstrates the layout of the filter, with the capacitor placed from the input pin to ground and the resistor placed between the input supply and the input pin. Note that the values of $R_{\rm IN}$ and $C_{\rm IN}$ shown in the schematic are good enough for most applications, but some readjusting might be required for a particular application. If efficiency is a major concern, replace the resistor with a small inductor (say 10 μ H and rated at 100 mA).

STABILITY

All current-mode controlled regulators can suffer from an instability, known as subharmonic oscillation, if they operate with a duty cycle above 50%. To eliminate subharmonic oscillations, a minimum value of inductance is required to ensure stability for all boost and flyback regulators. The minimum inductance is given by:

$$L(Min) = \frac{2.92 \left[(V_{IN}(Min) - V_{SAT}) \times (2D(Max) - 1) \right]}{1 - D(Max)} (\mu H)$$

where V_{SAT} is the switch saturation voltage and can be found in the Characteristic Curves.

FIGURE 41. Circuit Board Layout

CIRCUIT LAYOUT GUIDELINES

As in any switching regulator, layout is very important. Rapidly switching currents associated with wiring inductance generate voltage transients which can cause problems. For minimal inductance and ground loops, keep the length of the leads and traces as short as possible. Use single point grounding or ground plane construction for best results. Separate the signal grounds from the power grounds (as indicated in *Figure 41*). When using the Adjustable version, physically locate the programming resistors as near the regulator IC as possible, to keep the sensitive feedback wiring short.

HEAT SINK/THERMAL CONSIDERATIONS

In many cases, no heat sink is required to keep the LM2585 junction temperature within the allowed operating range. For each application, to determine whether or not a heat sink will be required, the following must be identified:

- 1) Maximum ambient temperature (in the application).
- 2) Maximum regulator power dissipation (in the application).
- 3) Maximum allowed junction temperature (125°C for the LM2585). For a safe, conservative design, a temperature approximately 15°C cooler than the maximum junction temperature should be selected (110°C).
- 4) LM2585 package thermal resistances θ_{JA} and θ_{JC} (given in the Electrical Characteristics).

Total power dissipated (P_D) by the LM2585 can be estimated as follows:

Boost

$$P_D = 0.15\Omega \times \left(\frac{I_{LOAD}}{1-D}\right)^2 \times D + \frac{I_{LOAD}}{50 \times (1-D)} \times D \times V_{IN}$$

Flyback:

$$\begin{split} P_D &= 0.15\Omega \times \left(\frac{N \times \Sigma I_{LOAD}}{1-D}\right)^2 \times D \\ &+ \frac{N \times \Sigma I_{LOAD}}{50 \times (1-D)} \times D \times V_{IN} \end{split}$$

 V_{IN} is the minimum input voltage, V_{OUT} is the output voltage, N is the transformer turns ratio, D is the duty cycle, and I_{LOAD} is the maximum load current (and $\sum I_{\text{LOAD}}$ is the sum of the maximum load currents for multiple-output flyback regulators). The duty cycle is given by:

Boost:

$$D = \frac{V_{OUT} + V_F - V_{IN}}{V_{OUT} + V_F - V_{SAT}} \approx \frac{V_{OUT} - V_{IN}}{V_{OUT}}$$

Flyback:

$$D = \frac{V_{OUT} + V_F}{N(V_{IN} - V_{SAT}) + V_{OUT} + V_F} \approx \frac{V_{OUT}}{N(V_{IN}) + V_{OUT}}$$

where V_F is the forward biased voltage of the diode and is typically 0.5V for Schottky diodes and 0.8V for fast recovery diodes. V_{SAT} is the switch saturation voltage and can be found in the Characteristic Curves.

When no heat sink is used, the junction temperature rise is:

$$\Delta T_J = P_D \times \theta_{JA}$$
.

Adding the junction temperature rise to the maximum ambient temperature gives the actual operating junction temperature:

$$T_{.I} = \Delta T_{.I} + T_{A}$$
.

If the operating junction temperature exceeds the maximum junction temperatue in item 3 above, then a heat sink is required. When using a heat sink, the junction temperature rise can be determined by the following:

$$\Delta T_{J} = P_{D} \times (\theta_{JC} + \theta_{Interface} + \theta_{Heat Sink})$$

Again, the operating junction temperature will be:

$$T_J = \Delta T_J + T_A$$

As before, if the maximum junction temperature is exceeded, a larger heat sink is required (one that has a lower thermal resistance).

Included in the *Switchers Made Simple* design software is a more precise (non-linear) thermal model that can be used to determine junction temperature with different input-output parameters or different component values. It can also calculate the heat sink thermal resistance required to maintain the regulator junction temperature below the maximum operating temperature.

To further simplify the flyback regulator design procedure, National Semiconductor is making available computer design software to be used with the Simple Switcher line of switching regulators. **Switchers Made Simple** is available on a 3½ diskette for IBM compatible computers from a National Semiconductor sales office in your area or the National Semiconductor Customer Response Center (1-800-272-9959).

European Magnetic Vendor Contacts

Please contact the following addresses for details of local distributors or representatives:

Coilcraft

21 Napier Place Wardpark North Cumbernauld, Scotland G68 0LL Phone: +44 1236 730 595 Fax: +44 1236 730 627

Pulse Engineering

Dunmore Road

Tuam

Co. Galway, Ireland Phone: +353 93 24 107 Fax: +353 93 24 459

Physical Dimensions inches (millimeters) unless otherwise noted

Notes

For more National Semiconductor product information and proven design tools, visit the following Web sites at: www.national.com

Pr	oducts	Design Support		
Amplifiers	www.national.com/amplifiers	WEBENCH® Tools	www.national.com/webench	
Audio	www.national.com/audio	App Notes	www.national.com/appnotes	
Clock and Timing	www.national.com/timing	Reference Designs	www.national.com/refdesigns	
Data Converters	www.national.com/adc	Samples	www.national.com/samples	
Interface	www.national.com/interface	Eval Boards	www.national.com/evalboards	
LVDS	www.national.com/lvds	Packaging	www.national.com/packaging	
Power Management	www.national.com/power	Green Compliance	www.national.com/quality/green	
Switching Regulators	www.national.com/switchers	Distributors	www.national.com/contacts	
LDOs	www.national.com/ldo	Quality and Reliability	www.national.com/quality	
LED Lighting	www.national.com/led	Feedback/Support	www.national.com/feedback	
Voltage References	www.national.com/vref	Design Made Easy	www.national.com/easy	
PowerWise® Solutions	www.national.com/powerwise	Applications & Markets	www.national.com/solutions	
Serial Digital Interface (SDI)	www.national.com/sdi	Mil/Aero	www.national.com/milaero	
Temperature Sensors	www.national.com/tempsensors	SolarMagic™	www.national.com/solarmagic	
PLL/VCO	www.national.com/wireless	PowerWise® Design University	www.national.com/training	

THE CONTENTS OF THIS DOCUMENT ARE PROVIDED IN CONNECTION WITH NATIONAL SEMICONDUCTOR CORPORATION ("NATIONAL") PRODUCTS. NATIONAL MAKES NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS PUBLICATION AND RESERVES THE RIGHT TO MAKE CHANGES TO SPECIFICATIONS AND PRODUCT DESCRIPTIONS AT ANY TIME WITHOUT NOTICE. NO LICENSE, WHETHER EXPRESS, IMPLIED, ARISING BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT.

TESTING AND OTHER QUALITY CONTROLS ARE USED TO THE EXTENT NATIONAL DEEMS NECESSARY TO SUPPORT NATIONAL'S PRODUCT WARRANTY. EXCEPT WHERE MANDATED BY GOVERNMENT REQUIREMENTS, TESTING OF ALL PARAMETERS OF EACH PRODUCT IS NOT NECESSARILY PERFORMED. NATIONAL ASSUMES NO LIABILITY FOR APPLICATIONS ASSISTANCE OR BUYER PRODUCT DESIGN. BUYERS ARE RESPONSIBLE FOR THEIR PRODUCTS AND APPLICATIONS USING NATIONAL COMPONENTS. PRIOR TO USING OR DISTRIBUTING ANY PRODUCTS THAT INCLUDE NATIONAL COMPONENTS, BUYERS SHOULD PROVIDE ADEQUATE DESIGN, TESTING AND OPERATING SAFEGUARDS.

EXCEPT AS PROVIDED IN NATIONAL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, NATIONAL ASSUMES NO LIABILITY WHATSOEVER, AND NATIONAL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY RELATING TO THE SALE AND/OR USE OF NATIONAL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS PRIOR WRITTEN APPROVAL OF THE CHIEF EXECUTIVE OFFICER AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

Life support devices or systems are devices which (a) are intended for surgical implant into the body, or (b) support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in a significant injury to the user. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system or to affect its safety or effectiveness.

National Semiconductor and the National Semiconductor logo are registered trademarks of National Semiconductor Corporation. All other brand or product names may be trademarks or registered trademarks of their respective holders.

Copyright© 2010 National Semiconductor Corporation

For the most current product information visit us at www.national.com

National Semiconductor Americas Technical Support Center Email: support@nsc.com Tel: 1-800-272-9959 National Semiconductor Europe Technical Support Center Email: europe.support@nsc.com National Semiconductor Asia Pacific Technical Support Center Email: ap.support@nsc.com

National Semiconductor Japan Technical Support Center Email: jpn.feedback@nsc.com

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve 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. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Applications

interface.ti.com

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Security

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors <u>www.ti.com/omap</u>

Interface

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page <u>e2e.ti.com</u>

www.ti.com/security