STR-A6169

Universal-Input/5 W Flyback Switching Regulator The STR-A6169 is a PRC topology (fixed off-time) regulator

specifically designed to satisfy the requirements for increased integration and reliability in flyback converters. It incorporates a primary control and drive circuit with avalanche-rated 800 V power MOSFET.

Covering the power range from below 8 watts for a 230 VAC input, or 5 watts for a universal (85 to 264 VAC) input, this device can be used in a range of applications, from DVD and VCR players to ac adapters for cellular phones and digital cameras. An auto-standby function reduces power consumption at light load, while multiple protections, including the avalanche-energy guaranteed MOSFET, provide high reliability of system design. Devices with an increased output power rating are the STR-A6151 and STR-A6159.

Cycle-by-cycle current limiting, undervoltage lockout with hysteresis, overvoltage protection, and thermal shutdown protect the power supply during the normal overload and fault conditions. Overvoltage protection and thermal shutdown are latched after a short delay. The latch may be reset by cycling the input supply. Low start-up current and a low-power standby mode selected from the secondary circuit completes a comprehensive suite of features. The STR-A6169 is provided in an 8pin mini-DIP plastic package.

FEATURES AND BENEFITS

- Rugged 800 V Avalanche-Rated MOSFET Simplified Surge Absorption No V_{DSS} Derating Required
- \blacksquare 19.2 Ω $\mathbf{r}_{DS(on)}$
- Two Operational Modes by Automatic Switching: PRC Mode for Normal Operation Burst Mode for Stand-By Operation or Light Loads
- Built-In Leading Edge Blanking
- Low Start-Up Current Start-Up Circuit Disabled in Operation
- Low Operating Current (1.5 mA typ)
- Automatic Burst Stand-By (intermittent operation) Input Power < 0.1 W at No Load

-continued

ABSOLUTE MAXIMUM RATINGS at $T_A = +25$ °C

Control Supply Voltage, V _{CC} 35 V
Drain-Source Voltage, V _{DSS} 800 V
Drain Switching Current, I _D 1.2 A*
Peak Drain Switching Current,
I _{DM} 1.2 A
=
Single-Pulse Avalanche Energy,
E _{AS} 7 mJ
Start-Up Pin Voltage Range,
V _{startup} 0.3 V to +600 V
OCP Voltage Range,
V _{OCP} -0.5 V to +6 V
FB/OLP Voltage Range,
V _{FB/OLP} 0.5 V to +10 V
Package Power Dissipation, P _D
•
control $(V_{CC} \times I_{CC(ON)})$ 0.15 W
MOSFET $(V_{DSS} \times I_D)$ 1.35 W
total 1.5 W
MOSFET Channel Temp., T _J . +150°C
• • •
Internal Frame Temp., T _F +125°C
Operating Temperature Range,
T _A 20°C to +125°C†
Storage Temperature Range,
T _S 40°C to +125°C

* Drain switching current is limited by temperature (page 2) and safe operating area (page 4). †For the availability of parts meeting -40°C requirements, contact Allegro's Sales Representative.

Always order by complete part number, e.g., STR-A6169.

FUNCTIONAL BLOCK DIAGRAM

FEATURES AND BENEFITS (cont'd)

- Auto-Bias Function
 Stable Burst Operation Without Generating Interference
- Internal Off-Timer Circuit
- Built-In Constant-Voltage Drive
- Multiple Protections:
 Pulse-by-Pulse Overcurrent Protection
 Overload Protection with Auto Recovery
 Latching Overvoltage Protection
 Undervoltage Lockout with Hysteresis
 Latching Thermal Shutdown
- Molded Small-Size 8-Pin Package For Low-Height SMPS Polarized to Prevent Backwards Assembly

2

STR-A6169 Universal-Input/5 W Flyback Switching Regulator

ELECTRICAL CHARACTERISTICS at $T_A = 25$ °C, $V_{CC} = 20$ V (unless otherwise specified).

	Pin			Ratings			
Characteristic	No.	Symbol	Test Conditions	Min	Тур	Max	Units
Drain-to-Source Breakdown Volt.	8 - 1	V _{DSS}	I _D = 300 μA,	800	-	-	V
			$V_1 - V_3 = 0 V \text{ (short)}$				
Drain Leakage Current	8 - 1	I _{DSS}	$V_{DS} = 800 \text{ V},$	-	-	300	μΑ
			$V_1 - V_3 = 0 V \text{ (short)}$				
On-State Resistance	8 - 1	r _{DS(on)}	$I_D = 0.4 \text{ A}$	-	-	19.2	Ω
MOSFET Switching Time	8 - 3	t _f	-	-	-	250	ns
Operation Start Voltage	2 - 3	V _{CC(ON)}	V _{CC} = 0 → 19.2 V	16	17.5	19.2	V
Operation Stop Voltage	2 - 3	V _{CC(OFF)}	V _{CC} = 19.2 → 9 V	9.0	10	11	V
Circuit Current in Operation	2 - 3	I _{CC(ON)}	-	-	-	4.0	mA
Circuit Current in Non-Operation	2 - 3	I _{CC(OFF)}	V _{CC} = 14 V	-	-	50	μA
Auto-Bias Threshold Voltage	2 - 3	V _{CC(bias)}	V _{CC} = 20 → 9.6 V	9.6	10.6	11.6	V
$V_{CC(bias)} - V_{CC(OFF)}$	-	-	-	0.2	0.6	-	V
Maximum OFF Time	8 - 3	t _{OFF}	-	7.3	8.0	8.7	μs
OCP Threshold Voltage	1 - 3	V _{OCP}	-	0.69	0.77	0.86	V
Leading Edge Blanking Time	8 - 3	t _b	-	200	320	480	ns
Burst Threshold Voltage	4 - 3	V_{burst}		0.70	0.79	0.88	V
OLP Threshold Voltage	4 - 3	V_{OLP}	-	6.5	7.2	7.9	V
Current at OLP Operation	4 - 3	I _{OLP}	-	-18	-26	-35	μA
Maximum FB Current	4 - 3	I _{FB(MAX)}	-	227	300	388	μA
Start-Up Current	5 - 3	I _{startup}	V _{CC} = 15 V	340	790	1230	μA
Start-Up Circuit Leakage Current	5 - 3	I _{start(leak)}	-	-	-	30	μA
OVP Operation Voltage	2 - 3	V _{CC(OVP)}	V _{CC} = 0 → 34.1 V	28.7	31.2	34.1	V
OVP/TSD Latch Sustaining Current	2 - 3	I _{CC(H)}	V _{CC} =34.1 → 8.5 V	-	-	200	μA
OVP/TSD Latch Release Voltage	2 - 3	V _{cc}	V _{CC} =34.1 → 6.6 V	6.6	7.3	8.0	V
Thermal Shutdown	-	T _J	-	135	-	-	°C
Thermal Resistance	•	$R_{ hetaJF}$	-	-	-	52	°C/W

WARNING — These devices are designed to be operated at lethal voltages and energy levels. Circuit designs that embody these components must conform with applicable safety requirements. Precautions must be taken to prevent accidental contact with power-line potentials. Do not connect grounded test equipment.

The use of an isolation transformer is recommended during circuit development and breadboarding.

www.allegromicro.com 3

MOSFET TYPICAL CHARACTERISTICS

Avalanche energy is measured at V_{DD} = 99 V, L = 20 mH, I_L = 1.2 A.

MOSFET TYPICAL CHARACTERISTICS (cont'd)

www.allegromicro.com 5

APPLICATIONS INFORMATION

The products described herein are manufactured in Japan by Sanken Electric Co., Ltd. for sale by Allegro MicroSystems, Inc.

Sanken and Allegro reserve the right to make, from time to time, such departures from the detail specifications as may be required to permit improvements in the performance, reliability, or manufacturability of its products. Therefore, the user is cautioned to verify that the information in this publication is current before placing any order.

When using the products described herein, the applicability and suitability of such products for the intended purpose shall be reviewed at the users responsibility.

Although Sanken undertakes to enhance the quality and reliability of its products, the occurrence of failure and defect of semiconductor products at a certain rate is inevitable.

Users of Sanken products are requested to take, at their own risk, preventative measures including safety design of the equipment or systems against any possible injury, death, fires or damages to society due to device failure or malfunction.

Sanken products listed in this publication are designed and intended for use as components in general-purpose electronic equipment or apparatus (home appliances, office equipment, telecommunication equipment, measuring equipment, etc.). Their use in any application requiring radiation hardness assurance (e.g., aerospace equipment) is not supported.

When considering the use of Sanken products in applications where higher reliability is required (transportation equipment and its control systems or equipment, fire- or burglar-alarm systems, various safety devices, etc.), contact a company sales representative to discuss and obtain written confirmation of your specifications.

The use of Sanken products without the written consent of Sanken in applications where extremely high reliability is required (aerospace equipment, nuclear power-control stations, life-support systems, etc.) is strictly prohibited.

The information included herein is believed to be accurate and reliable. Application and operation examples described in this publication are given for reference only and Sanken and Allegro assume no responsibility for any infringement of industrial property rights, intellectual property rights, or any other rights of Sanken or Allegro or any third party that may result from its use.

PACKAGE DIMENSIONS

Dimensions in Inches (for reference only)

Dimensions in Millimeters (controlling dimensions)

Product Weight: Approx. 0.51 g.

Frame temperature, T_F, is measured at the root of pin 3.

7