

36V, 1A Monolithic Step-Down Switching Regulator

1 Features

- 1A continuous output current capability
- 4.5V to 36V wide operating input range with 33V input Over Voltage Protection
- Integrated 36V, 250m Ω high side and 36V, 140m Ω low side power MOSFET switches
- Up to 97% efficiency
- Internal Soft-Start limits the inrush current at turn-on
- Internal compensation to save external components
- Input Under-Voltage Lockout
- Input over-voltage protection to protect device from working in high voltage and high current condition
- Output Over-Voltage Protection
- Output short protection with both high side current limit and low side current limit to protect the device in hard short
- Over-Temperature Protection
- Pulse skip mode at light load to improve light load efficiency
- Stable with Low ESR Ceramic Output Capacitors
- Fixed 150KHz Switching Frequency
- Fewest external components and intensive internal protection features
- SOT23-6 Package

2 Applications

- USB car charger
- Portable charging device
- General purpose DC-DC conversion

3 Description

PL8310E is a monolithic 36V, 1A step-down switching regulator. PL8310E integrates a 36V 250m Ω high side and a 36V, 140m Ω low side MOSFETs to provide 1A continuous load current over a 4.5V to 36V wide operating input voltage with 33V input over voltage protection. Peak current mode control provides fast transient responses and cycle-by-cycle current limiting.

PL8310E has configurable line drop compensation, configurable charging current limit. CC/CV mode control provides a smooth transition between constant current charging and constant voltage charging stages. Built-in soft-start prevents inrush current at power-up.

Fig. 2 Schematic

PL8310E SOT23-6 Package

PL8310E Pin-Functions (SOT23-6 Package)

Pin		Description		
Number	Name	Description		
1	FB	Feedback Input. FB senses the output voltage. Connect FB with a resistor divider connected between the output and ground. FB is a sensitive node. Keep FB away from SW and BST pin.		
2	GND	Ground		
3	3 VIN Power Input. Vin supplies the power to the IC. Supply Vin with a 4.5V to 36V power source. Bypass V to GND with a large capacitor and at least another 0.1uF ceramic capacitor to eliminate noise on the input to the IC. Put the capacitors close to Vin and GND pins.			
4	SW	Power Switching pin. Connect this pin to the switching node of inductor.		
5	BST	Boot-Strap pin. Connect a 0.1μ F or greater capacitor between SW and BST to power the high side gate driver.		
6	CS	Current sense input. Connect a $10m\Omega$ to $100m\Omega$ resistor between this pin and GND to program current limit. CS pin is also used to set the work mode as following: Work Mode 1: When CS pin is connected to GND through a current sense resistor, CC loop will be enabled. The current limit will be set by the sensing resistor. R1 in Fig. 1 can also be used to program line drop compensation. Work Mode 2: When CS pin is connected to GND, The output voltage is set with a resistor divider from the output node to the FB pin. 1% resistance accuracy of this resistor divider is preferred. The output voltage value is set as equation 1 below (R ₁ is the upper resistor, R ₂ is the lower resistor)		

6 Device Marking Information

Part Number	Order Information	Package	Package Qty	Top Marking
PL8310E	PL8310EISO06	SOT23-6	3000	C4YMD

PL8310E: Part Number RAAYMD: RAA: LOT NO.; YMD: Package Date

7 Specifications

7.1 Absolute Maximum Ratings^(Note1)

	PARAMETER	MIN	MAX	Unit
	V _{IN} to GND	-0.3	36	
	V _{CS} to GND	-0.3	6	
Input Voltages	V _{FB} to GND	-0.3	6	V
	V _{BST} to V _{SW}	-0.3	6	
	V _{SW} to GND	-1	V _{IN} + 0.3	

7.2 Handling Ratings

PARAMETER	DEFINITION	MIN	MAX	UNIT
T _{ST}	Storage Temperature Range	-65	150	°C
TJ	Junction Temperature		+160	°C
TL	Lead Temperature		+260	°C
V _{ESD}	HBM Human body model	2	4	kV
	CDM Charger device model		500	V

7.3 Recommended Operating Conditions (Note 2)

	PARAMETER	MIN	МАХ	Unit
	V _{IN} to GND	6.5	30	V
Input Voltages	FB	-0.3	3.3	V
Output Voltages	Vout	0.5	$V_{IN}^{*}D_{max}$	V
Output Current	Іоит	0	1	А
Temperature	Operating junction temperature range, T_J	-40	+125	°C

7.4 Thermal Information (Note 3)

S	Symbol	Description	SOT23-6	Unit
	θ _{JA}	Junction to ambient thermal resistance	180	°C/W
	θ _{JC}	Junction to case thermal resistance	34	C/W

Notes:

1) Exceeding these ratings may damage the device.

2) The device function is not guaranteed outside of the recommended operating conditions.3) Measured on approximately 1" square of 1 oz copper.

7.5 Electrical Characteristics (Typical at Vin = 12V, T_J=25°C, unless otherwise noted.)

SYMBOL	PARAMETER	CONDITION	MIN	TYP	MAX	UNIT		
BUCK CONVERTER								
MOSFET								
I _{leak_sw}	High-Side Switch Leakage Current	$V_{EN} = 0V, V_{SW} = 0V$		0	10	μA		
R _{DS(ON)_H}	High-Side Switch On-Resistance	I _{OUT} = 1A, V _{OUT} = 3.3V		250		mΩ		
R _{DS(ON)_L}	Low-Side Switch On-Resistance	I _{OUT} = 1A, V _{OUT} = 3.3V		140		mΩ		
SUPPLY V	OLTAGE (VIN)	•	•					
V_{UVLO_up}	Minimum input voltage for startup				4.4	V		
$V_{\text{UVLO}_{down}}$				4.3		V		
$V_{\text{UVLO_hys}}$				0.3				
I _{Q-NONSW}	Operating quiescent current	V _{FB} =0.9V		1		mA		
CONTROL		1	-					
Foscb	Buck oscillator frequency			150		kHz		
V _{FB}	Feedback Voltage	$6.5V \le VIN \le 33V$		0.9		V		
V_{FB_OVP}	Feedback Over-voltage Threshold			1.1* V _{FE}	3	V		
D _{max}	Maximum Duty Cycle ^(Note 4)		XX	98		%		
T _{on}	Minimum On Time ^(Note 4)			100		ns		
PROTECTI	ON					•		
I _{ocl_hs}	Upper Switch Current Limit	Minimum Duty Cycle		3.5		A		
I _{ocl_ls}	Lower Switch Current Limit	From Drain to Source		1.2		Α		
Vinovp	Input Over voltage protection			33		V		
Th _{sd}	Thermal Shutdown ^(Note 4)			155		°C		
Th _{sdhys}	Thermal Shutdown Hysteresis ^(Note 4)			15		°C		

Note:

4) Guaranteed by design, not tested in production.

8 Typical Characteristics

PL8310E

9 Detailed Description

9.1 Overview

PL8310E is an easy to use synchronous step-down DC-DC converter that operates from 4.5V to 36V supply voltage. It is capable of delivering up to 1A continuous load current with high efficiency and thermal performance in a very small solution size.

PL8310E also integrates input over voltage and output over voltage protection. This feature helps customers to design a safe DC-DC converter easily.

The switching frequency is fixed at 150 kHz switching frequency to minimize inductor size and improve EMI performance.

9.2 Functional Block Diagram

9.3 Peak Current Mode Control

PL8310E employs a fixed 150 kHz frequency peak current mode control. The output voltage is sensed by an external feedback resistor string on FB pin and fed to an internal error amplifier. The output of error amplifier will compare with high side current sense signal by an internal PWM comparator. When the second signal is higher than the first one, the PWM comparator will generate a turn-off signal to turn off high side switch. The output voltage of error amplifier will increase or decrease proportionally with the output load current. PL8310E has a cycle-by-cycle peak current limit feature inside to help maintain load current in a safe region.

9.4 Sleep Operation for Light Load Efficiency

PL8310E has an internal feature to help improving light load efficiency. When output current is low, PL8310E will go into sleep mode.

9.5 Setting Output Voltage

The output voltage is set with a resistor divider from the output node to the FB pin. 1% resistance accuracy of this resistor divider is preferred. The output voltage value is set as equation 1 below (R_1 is the upper resistor, R_2 is the lower resistor).

$$V_{out} = V_{ref} \mathbf{x} \frac{R_1 + R_2}{R_2}$$
(1)

 V_{ref} is the internal reference voltage of PL8310E, which is 0.9V.

9.7 Slope Compensation

In order to avoid sub-harmonic oscillation at high duty cycle, PL8310E adds a slope compensation ramp to the sensed signal of current flowing through high side switch.

The error amplifier compares the FB voltage against the internal reference (V_{ref}) and outputs a current proportional to the difference between these two signals. This output current charges or discharges the internal compensation network to generate the error amplifier output voltage, which is used to control the power MOSFET current. The optimized internal compensation network minimizes the external component counts and simplifies the control-loop design.

9.9 Bootstrap Voltage provided by internal LDO

PL8310E has an internal LDO to provide energy consumed by high side switch. At BST pin, PL8310E needs a small ceramic capacitor like 100nF between BST and SW pin to provide gate-drive voltage for high side switch. The bootstrap capacitor is charged when high side is off. In Continuous-Current-Mode, the bootstrap capacitor will be charged when low side is on. The bootstrap capacitor voltage will be maintained at about 5.3V. When IC works under sleep mode, what value the bootstrap capacitor is charged depends on the difference of Vin and output voltage. However, when the voltage on the bootstrap capacitor is below bootstrap voltage refresh threshold, PL8310E will force low side on to charge bootstrap capacitor. Connecting an external diode from the output of regulator to the BST pin will also work and increase the efficiency of the regulator when output is high enough.

9.10 High Side Over-Current Protection

In PL8310E, high-side MOSFET current is sensed. This sensed signal will compare the lower voltage between COMP pin voltage and over current threshold. High-side MOSFET will be turned off when the sensed current reaches the lower voltage. In normal operation, COMP pin voltage will be lower. If the over current threshold is lower, PL8310E enters over current protection mode.

9.11 Thermal Shutdown

The internal thermal-shutdown circuitry forces the device to stop switching if the junction temperature exceeds 155°C typically. When the junction temperature drops below 140°C, IC will start to work again.

9.12 Setting current limit

A current sensing resistor R3 can be used to adjust current limit. The following equation can be used to calculate the needed resistor value.

$$R_{3} = \frac{0.9}{I_{load}*15} \Omega$$
 (2)

9.13 Line drop compensation

When USB charging cable line is long and resistance is high, there will be some significant voltage drop on the cable. Portable device will see much lower input voltage. If the voltage across the load input terminals is too low, it will affect the charge time for the load. It is recommended to adjust the output voltage of charger to compensate this voltage drop. PL8310E has an configurable line drop compensation feature. The line drop compensation value can be programmed by the top feedback resistor R₁ in Fig 1. The line compensation voltage can be roughly calculated as following:

$\Delta Vout=R_{cs}^*I_{out}^*15^*R_1/200k\Omega$

R_{cs} is the sum of current sensing resistor on CS pin, all of the parasitic resistance on PCB board and GND pin. I_{out} is output load current going through R_{cs}. R1 is the top feedback resistor.

(3)

(4)

10 Application and Implementation

10.1 Inductor selection

An inductor is required to supply constant current to the load while being driven by the switched input voltage. A larger value inductor will result in less current ripple and lower output voltage ripple. However, the larger value inductor will have larger physical size, higher DC resistance, and/or lower saturation current. A good rule to calculate the inductance is to allow the peak-to-peak ripple current in the inductor to be approximately 25% of the maximum load current. At the same time, it is needed to make sure that the peak inductor current is below the inductor saturation current.

The inductance value can be calculated by:

L

 I_{L}

$$=\frac{V_{OUT}}{f_{s} \times \Delta I_{L}} \left(1 - \frac{V_{OUT}}{V_{IN}}\right)$$

Where V_{OUT} is the output voltage, V_{IN} is the input voltage, f_S is the switching frequency, and ΔI_L is the peak-to-peak inductor ripple current.

Choose an inductor that will not saturate under the maximum peak current. The peak inductor current can be calculated by:

$$_{P}=I_{load}+\frac{V_{OUT}}{2\times f_{s}\times L}\left(1-\frac{V_{OUT}}{V_{IN}}\right)$$

Where Iload is the load current.

The choice of inductor material mainly depends on the price vs. size requirements and EMI constraints.

10.2 Input capacitors selection

The input current to the step-down converter is discontinuous, therefore a capacitor is required to supply the AC current to the converter. It is recommend to use low ESR capacitors to optimize the performance. Ceramic capacitor is preferred, but tantalum or low-ESR electrolytic capacitors may also meet the requirements. It is better to choose X5R or X7R dielectrics when using ceramic capacitors.

Since the input capacitor (C_{IN}) absorbs the input switching current, a good ripple current rating is required for the capacitor. The RMS current in the input capacitor can be estimated by:

$$I_{CIN} = I_{Ioad} \times \sqrt{\frac{V_{OUT}}{V_{IN}} \times \left(1 - \frac{V_{OUT}}{V_{IN}}\right)}$$
(5)

The worst-case condition occurs at $V_{IN} = 2 \times V_{OUT}$, where:

$$I_{\rm CIN} = \frac{I_{\rm load}}{2}$$
(6)

For simplification, choose the input capacitor whose RMS current rating is greater than half of the maximum load current.

When electrolytic or tantalum capacitors are used, a small, high quality ceramic capacitor, i.e. 0.1μ F, should be placed as close to the IC as possible. When ceramic capacitors are used, make sure that they have enough capacitance to maintain voltage ripple at input. The input voltage ripple caused by capacitance can be estimated by:

$$\Delta V_{\rm IN} = \frac{I_{\rm load}}{f_{\rm s} \times C_{\rm IN}} \times \frac{V_{\rm OUT}}{V_{\rm IN}} \times \left(1 - \frac{V_{\rm OUT}}{V_{\rm IN}}\right)$$
(7)

C_{IN} is the input capacitance.

10.3 Output capacitors selection

The output capacitor (C_{OUT}) is required to maintain the DC output voltage. Ceramic, tantalum, or low ESR electrolytic capacitors are recommended.

Low ESR capacitors are preferred to keep the output voltage ripple low. The output voltage ripple can be estimated by:

$$\Delta V_{\text{OUT}} = \frac{V_{\text{OUT}}}{f_{\text{s}} \times L} \times \left(1 - \frac{V_{\text{OUT}}}{V_{\text{IN}}}\right) \times \left(R_{\text{ESR}} + \frac{1}{8 \times f_{\text{s}} \times C_{\text{OUT}}}\right)$$
(8)

.

Where L is the inductor value, R_{ESR} is the equivalent series resistance (ESR) value of the output capacitor and C_{OUT} is the output capacitance value. In the case of ceramic capacitors, the impedance at the switching frequency is dominated by the capacitance. The output voltage ripple is mainly determined by the capacitance. For simplification, the output voltage ripple can be estimated by:

$$\Delta V_{OUT} = \frac{V_{OUT}}{8 \times f_s^2 \times L \times C_{OUT}} \times \left(1 - \frac{V_{OUT}}{V_{IN}}\right)$$
(9)

In the case of tantalum or electrolytic capacitors, the ESR dominates the impedance at the switching frequency. For simplification, the output ripple can be approximated to:

$$\Delta V_{OUT} = \frac{V_{OUT}}{f_s \times L} \times \left(1 - \frac{V_{OUT}}{V_{IN}}\right) \times R_{ESR}$$
(10)

The characteristics of the output capacitor also affect the stability of the regulator. PL6320is optimized for a wide range of capacitance and ESR values.

....

11.1 Guideline

PCB layout is a critical portion of good power supply design. The following guidelines will help users design a PCB with the best power conversion efficiency, thermal performance, and minimized EMI.

- The feedback network, resistor R₁ and R₂, should be kept close to FB pin. V_{out} sensing path should stay away from noisy nodes, such as SW and BST signals. The ground of R2 should be connected directly to GND pin by a single point. An optional 47pF capacitor C6 may be needed to improve the noise immunity for a poor placed PCB.
- The input bypass capacitor C₁ and C₂ must be placed as close as possible to V_{IN} pin and GND pin. Grounding for both the input and output capacitors should consist of localized top side planes. Make the GND plane as big as possible for best thermal performance.
- **3.** Place current sense resister R3 as close as possible to the chip and stay away from noisy nodes such as SW, BST.
- 4. Input capacitor, output capacitor, inductor and PL8310E should be placed evenly on the PCB board for the best thermal performance. Separate PL8310E from inductor as much as possible since they are the hottest components on the PCB.

11.2 Example

Work Mode 1: CS to GND with sensing resistor or short to GND directly

SOT-23-6L PACKAGE OUTLINE DIMENSIONS

Sumb a l	Dimensions Ir	n Millimeters	Dimensions	s In Inches
Symbol	Min	Max	Min	Max
A	1.050	1.250	0.041	0.049
A1	0.000	0.100	0.000	0.004
A2	1.050	1.150	0.041	0.045
b	0.300	0.500	0.012	0.020
С	0.100	0.200	0.004	0.008
D	2.820	3.020	0.111	0.119
E	1.500	1.700	0.059	0.067
E1	2.650	2.950	0.104	0.116
е	0.950	(BSC)	0.037(BSC)	
e1	1.800	2.000	0.071	0.079
L	0.300	0.600	0.012	0.024
θ	0°	8°	0°	8°

IMPORTANT NOTICE

Powlicon Inc. assumes no responsibility for any error which may appear in this document. Powlicon Inc. reserves the right to change devices or specifications detailed herein at any time without notice. Powlicon Inc. does not assume any liability arising out of the application or use of any product described herein; neither it does it convey any license under its patent rights, nor the rights of others. Powlicon Inc. products are not authorized for use as critical components in life support devices or systems without written approval letter from the Chief Executive Officer of Powlicon Inc. The user of products in such applications shall assume all risks of such use and will agree to not hold against Powlicon Inc. for all damages.