

Average Current Mode PWM Controller IC

FEATURES

- 10.3V - 20V Operating Range
- Low Offset Voltage Amplifier
- High Bandwidth Current and Voltage Amplifiers
- Low Offset Current Sense Amplifier
- Undervoltage Lockout
- Trimmed 5 Volt Reference
- Externally Programmable Oscillator Charge Current
- 1.5A Peak Totem Pole Output
- Available in 16-pin DIL or SOIC Packages

DESCRIPTION

The UC3886 family of PWM controller ICs is designed for DC-to-DC converters with average current mode control. It is designed for use in conjunction with the UC3910 4-bit DAC and Voltage Monitor. The UC3886 drives an external N-channel MOSFET and can be used to power the Intel Pentium® Pro and other high-end microprocessors.

The UC3886 in conjunction with the UC3910 converts 5VDC to an adjustable output ranging from 2.0V to 3.5V in 100mV steps with 35mV DC system accuracy.

The oscillator is programmed by the user's selection of an external resistor and capacitor, and is designed for 300kHz typical operation.

The voltage and current amplifiers have 3.5MHz gain-bandwidth product to satisfy high performance system requirements.

The internal current sense amplifier permits the use of a low value current sense resistor, minimizing power loss. It has inputs and outputs accessible to allow user-selection of gain-setting resistors, and is internally compensated for a gain of 5 and above. The command voltage input is buffered and provided for use as the reference for the current sense amplifier.

The output of the voltage amplifier (input to the current amplifier) is clamped to 1 volt above the command voltage to serve as a current limit. The gate output can be disabled by bringing the CAO/ENBL pin to below 0.8 volts.

BLOCK DIAGRAM

ABSOLUTE MAXIMUM RATINGS

Supply Voltage	20V
Output Current	
CAM, COMMAND, VSENSE, ISN, ISP	± 1A
Analog Input	-0.3V to 7V
Storage Temperature	-65°C to +150°C
Junction Temperature	-55°C to +150°C
Lead Temperature (Soldering, 10 sec.)	+300°C

Currents are positive into, negative out of the specified terminal.
Consult Packaging Section of Databook for thermal limitations and considerations of packages.

CONNECTION DIAGRAM

ELECTRICAL CHARACTERISTICS Unless otherwise specified, VCC = 12V, VCOMMAND = 3.0V, CT = 1nF, RT = 10k, TA = TJ = 0°C < TA < 70°C for the UC3886. (Note: -25°C < TA < 85°C for the UC2886,

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Overall					
Supply Current	VCC = 11V, Gate Open		10	15	mA
	VCC = 9.3V			5	mA
Undervoltage Lockout					
Start Threshold		9.7	10.3	10.8	V
UVLO Hysteresis			0.25	0.4	V
Voltage Error Amplifier					
Input Offset Voltage	V _{CM} = 3.0V (UC3886)			4	mV
	V _{CM} = 3.0V (UC2886)			15	mV
Input Bias Current	V _{CM} = 3.0V			-2	μA
Input Offset Current	V _{CM} = 3.0V (UC3886)			0.01	μA
	V _{CM} = 3.0V (UC2886)			0.1	μA
Open Loop Gain	2.5V < V _{COMP} < 3.5V	60	85		dB
Common-Mode Rejection Ratio	2V < V _{COMP} < 4V	60	85		dB
Power Supply Rejection Ratio	11V < VCC < 15V	60	85		dB
Output High Voltage (Clamp)	I _{COMP} = -100μA (UC3886)	3.95	4	4.05	V
	I _{COMP} = -100μA (UC2886)	3.9		4.1	V
Output Low Voltage (Clamp)	I _{COMP} = 100μA	1.9		2.7	V
Output Sink Current	V _{COMP} = 3.7V	0.9			mA
Output Source Current	V _{COMP} = 2.8V	-0.15	-0.25		mA
Gain-Bandwidth Product	F = 100kHz	2	3.5		MHz
5.0V Reference					
Output Voltage	I _{VREF} = 1.0mA	4.9	5	5.1	V
Total Variation	Line, Load, Temperature	4.825		5.175	V
Line Regulation	11V < VCC < 15V			10	mV
Load Regulation	0 < I _{VREF} < 2mA			15	mV
Short Circuit Current		-10		-40	mA

ELECTRICAL CHARACTERISTICS Unless otherwise specified, VCC = 12V, VCOMMAND = 3.0V, CT = 1nF, RT = 10k, TA = TJ = 0°C < TA < 70°C for the UC3886. (Note: -25°C < TA < 85°C for the UC2886,

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Input Buffer					
Gain	I _{BUF} = ± 500μA (UC3886)	0.98	1	1.02	V/V
	I _{BUF} = ± 500μA (UC2886)	0.95		1.05	V/V
Current-Sense Amplifier					
Input Offset Voltage	V _{CM} = 3.0V (UC3886)			2	mV
	V _{CM} = 3.0V (UC2886)			6	mV
Input Bias Current	V _{CM} = 3.0V			-1	μA
Input Offset Current	V _{CM} = 3.0V			0.2	μA
Open Loop Gain	2V < V _{ISO} < 6V	60	85		dB
CMRR	0V < V _{CM} < 4.5V	60	85		dB
PSRR	11V < VCC < 15V	60	85		dB
Output High Voltage	I _{ISO} = -100μA	5			V
Output Low Voltage	I _{ISO} = 1mA			1	V
Output Source Current	V _{ISO} = 2V	-0.2			mA
Gain-Bandwidth Product	F = 100kHz	2	3.5		MHz
Current Amplifier					
Input Offset Voltage	V _{CM} = 3.0V (UC3886)			13	mV
	V _{CM} = 3.0V (UC2886)			18	mV
Input Bias Current	V _{CM} = 3.0V			1	μA
Open Loop Gain	1V < V _{CAO} < 3V	60	85		dB
CMRR	1.5V < V _{CM} < 4.5V	60	85		dB
PSRR	11V < VCC < 15V	60	85		dB
Output High Voltage	I _{CAO} = -100μA	3		3.3	V
Output Low Voltage	I _{CAO} = 100μA			1	V
Output Source Current	V _{CAO} = 1V	-0.1	-0.25		mA
Gain-Bandwidth Product	F = 100kHz	2	3.5		MHz
Oscillator					
Frequency	RT = 10k, CT = 1nF (UC3886)	90	100	110	kHz
	RT = 10k, CT = 1nF (UC2886)	85		115	kHz
Frequency Change With Voltage	11V > VCC > 15V			1	%
CT Peak Voltage		2.6	2.8		V
CT Valley Voltage			1	1.2	V
CT Peak-to-Peak Voltage		1.6	1.8	2.0	V
Output Section					
Output Low Voltage	I _{GATE} = 200mA		1.6	2.2	V
Output High Voltage	I _{GATE} = -200mA	9	10.3		V
Output Low Voltage	5V < VCC < 9V, I _{GATE} = 10mA			0.5	V
	V _{CAO} < 0.8V, I _{GATE} = 10mA			0.5	V
Rise/Fall Time	C _L = 1nF			150	ns
Maximum Duty Cycle	(UC3886)	90			%
	(UC2886)	85			%

PIN DESCRIPTIONS

BUF: (Buffer Output) The voltage on COMMAND pin is buffered and presented to the user here. This voltage is used to provide the operating bias point for the current sense amplifier by connecting a resistor between BUF and ISP. Decouple BUF with 0.01μF or greater to SGND.

CAM: (Current Amplifier Minus Input) The average load current feedback from ISO is typically applied through a resistor here.

CAO/ENBL: (Current Amplifier Output/Chip Enable) The current loop compensation network is connected between CAO/ENBL and CAM, the inverting input of the current amplifier. The voltage at CAO/ENBL is the input to the PWM comparator and regulates the output voltage of the system. The GATE output is disabled (held low) unless the voltage at this pin exceeds 1.0 volts, allowing the PWM to force zero duty cycle when necessary. The user can force this pin below 0.8 volts externally with an open collector, disabling the GATE drive.

COMMAND: (Voltage Amplifier Non-Inverting Input) This input to the voltage amplifier is connected to a command voltage, such as the output of a DAC. This voltage sets the switching regulator output voltage.

COMP: (Compensation, Voltage Amplifier Output) The system voltage compensation network is applied between COMP and VSENSE. The voltage at COMP is clamped to prevent it from going more than 1V above the COMMAND voltage. This is used to provide an accurate average current limit. The voltage on COMP is also clamped to 0.7V below the voltage on COMMAND. This is done to avoid applying a full charge to capacitors in the compensation network during transients, allowing quick recovery time and little overshoot.

CT: (Oscillator Timing Capacitor) A capacitor from CT to SGND along with the resistor on RT, sets the PWM frequency and maximum duty cycle according to these formulas:

$$D_{MAX} = 1 - \frac{2.0V}{RT \cdot 4.0mA}$$

where D_{MAX} is the maximum operating duty cycle, and RT is in ohms.

$$F_{OSC} = \frac{2.0V \cdot ((4.0mA \cdot RT) - 2.0V)}{CT \cdot 1.8V \cdot RT^2 \cdot 4.0mA}$$

where F_{OSC} is the UC3886 oscillator switching frequency in Hz, RT is in ohms, and CT is in farads.

GATE: (PWM Output) The output is a 1A totem pole driver. Use a series resistor of at least 5Ω to prevent interaction between the gate impedance and the output driver that might cause excessive overshoot.

ISN: (Current Sense Amplifier Inverting Input) A resistor to the low side of the average current sense resistor and a resistor to ISO are applied to this pin to make a differential sensing amplifier.

ISO: (Current Sense Amplifier Output) A feedback resistor to ISN is connected here to make a differential sensing amplifier. The voltage at this pin is equal to $(V_{BUF} + A \cdot I_{AVG} \cdot R_{SENSE})$ where A is the user determined gain of the differential amplifier, I_{AVG} is the average load current of the system, and R_{SENSE} is the average current sensing resistor. For stability, A must be greater than 5. Set A such that $A \cdot I_{SC} \cdot R_{SENSE} = 1.0V$ where I_{SC} is the user-determined short circuit current limit.

ISP: (Current Sense Amplifier Non-Inverting Input) A resistor to the high side of the average current sense resistor and a resistor to BUF are connected to this pin to make a differential sensing amplifier.

PGND: (Power Ground) The PWM output current returns to ground through this pin. This is separated from SGND to avoid on-chip ground noise generated by the output current.

RT: (Oscillator Charging Current) This pin is held at 2V. Resistor RT from this pin to SGND sets the oscillator charging current. Use $5k < RT < 100k$.

SGND: (Signal Ground) For better noise immunity, signal ground is provided at this pin.

VCC: (Positive Supply Voltage) This pin supplies power to the chip and to the gate drive output. Decouple to PGND and separately to SGND for best noise immunity. The reference (VREF), GATE output, oscillator, and amplifiers are disabled until VCC exceeds 10.3V.

VREF: (Voltage Reference Output) An accurate 5V reference as provided at this pin. The output can deliver 2mA to external circuitry, and is internally short circuit current limited. VREF is disabled if VCC is below UVLO. Bypass 5V REF to SGND with an 0.01μF or larger capacitor for best stability.

VSENSE: (Voltage Sense Input) This input is connected to COMP through a feedback network and to the power supply output through a resistor or a divider network.

APPLICATION INFORMATION

OSCILLATOR

The UC3886 oscillator is a saw tooth. The rising edge is governed by a current controlled by R_T flowing into the capacitor C_T . The falling edge of the sawtooth sets the dead time for the output. Selection of R_T should be done first, based on desired maximum duty cycle. C_T can then be chosen based on the desired frequency, F_s , and the value of R_T . The design equations are:

$$D_{MAX} = 1 - \frac{2.0V}{R_T \cdot 4.0mA}$$

$$F_{OSC} = \frac{2.0V \cdot ((4.0mA \cdot R_T) - 2.0V)}{C_T \cdot 1.8V \cdot R_T^2 \cdot 4.0mA}$$

Figure 1. Oscillator

Configuring the Current Sense Amplifier

The UC3886 Current Sense Amplifier is used to amplify a differential current sense signal across a low value current sense resistor, R_{SENSE} . This amplifier must be set up as a differential amplifier as shown.

The Current Sense Amplifier gain, G_{CSA} , is given by the ratio of R_2/R_1 . The output of the Current Sense Amplifier at the ISO pin is given by

$$V_{ISO} = V_{BUF} + V_{SENSE} \cdot \frac{R_2}{R_1}$$

The Current Sense Amplifier gain, G_{CSA} , must be programmed to be greater than or equal to 5.0 (14dB), as this amplifier is not stable with gain below 5.0. The Current Sense Amplifier gain is limited on the high side by its Gain-Bandwidth product of 2.5MHz. Therefore G_{CSA} must be programmed between

$$G_{CSA_MIN} = 5.0 \quad \text{and} \quad G_{CSA_MAX} = 2.5MHz/F_{SWITCH}$$

Figure 2. Programming Maximum Duty Cycle with R_T

Figure 3. Programming Switching Frequency with C_T

Figure 4. Deadtime vs. C_T and R_T

APPLICATION INFORMATION (cont.)

Figure 5. Configuring the Current Sense Amplifier

Enabling/Disabling the UC3886 Gate Drive

The CAO/ENBL pin can be used to Disable the UC3886 gate drive by forcing this pin below 0.8V, as shown. Bringing the voltage below the valley of the PWM oscillator ramp will insure a 0% duty cycle, effectively disabling the gate drive. A low noise open collector signal should be used as an Enable/Disable command.

Figure 6. Enabling/Disabling the UC3886

TYPICAL APPLICATIONS

Figure 7. The UC3886 Configured in a Buck Regulator

TYPICAL APPLICATIONS (cont.)

Figure 8. UC3886 Configured with the UC3910 for a Pentium® Pro DC/DC Converter

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
UC3886DTR	LIFEBUY	SOIC	D	16		TBD	Call TI	Call TI	0 to 70		

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license 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 significant portions 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. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com