

LM5030

LM5030 Application: DC - DC Converter Utilizing the Push-Pull Topology

Literature Number: SNVA553

***LM5030 Application DC – DC
Converter
Utilizing the Push-Pull
Topology***

Push-Pull Topology

$$V_{out} = V_{in} * D * \frac{N_s}{N_p} * 2$$

Push-Pull Switching Waveforms

6-Dec-02
9:51:46

I_L

2 μ s
2.00 A

$V_{DS}(\text{PUSH})$

2 μ s
50 V

1 μ s
50 V

$V_{DS}(\text{PULL})$

$V_{in} = 48V$
 $V_{out} = 3.3V$
 $I_{out} = 5A$

2 μ s

1	5	V	AC	$\times 10$
2	5	V	DC	$\times 10$
3	2	V	DC	$\times 10$
4	.2	V	DC	$\times 10$

2 DC 90 V

500 MS/s

AUTO

LM5030 Push-Pull Controller

Features

- Internal 15-100V start-up regulator
- CM control, internal slope comp.
- Set frequency with single resistor
 - 100k – 600kHz
- Synchronizable osc.
- Error amp
- Precision 1.25V reference
- Programmable soft-start
- Dual mode over-current protection
- Direct opto-coupler interface
- Integrated 1.5A gate drivers
- Fixed output driver deadtime (150nsec)
- Thermal shutdown (165°C)

Packages: MSOP10,
LLP10 (4mm x 4mm)

LM5030 Advantages

Feature:	LM5030	UCC2808
100V Start-up Regulator	Internal	External
Current Sense Delay	40nsec typical	100nsec typical
Slope Compensation	Internal & Adjustable	External
Soft-Start	Programmable	Fixed / Wide Tolerance
Synchronizable	Yes	Difficult
Opto Interface	Internal Pull-up to Vref	External to Vcc (FFwd Issue)
Packages	MSOP10 or LLP10	S08 or TSSOP8

Application Converter Performance

Input Range: 36 to 75V

Output Voltage: 3.3V

Output Current: 0 to 10A

Measured Efficiency (48V Input):

82.5% @ 10A and 84.5% @5A

Board Size: 2.4 x 2.4 x 0.45

Load Regulation: 0.2%

Line Regulation: 0.1%

Current Limit ~11A

LM5030 Push-Pull Demo Board

36V-75Vin to +3.3V @ 10A

Input:
36 – 75V

Output:
3.3V @ 10A

Demonstration Converter Photo

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

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 Mobile Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

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
Transportation and Automotive	www.ti.com/automotive
Video and Imaging	www.ti.com/video

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated