

November 2014 Rev. 1.2 www.microsemi.com 1

© 2014 Microsemi Corporation- Analog Mixed Signal Group

Current Mode PWM Controller

Block Diagram

V
IN

VREF

VC
C
T

R
T

SYNC

-CURRENT

SENSE

+CURRENT

SENSE -

-

+

-

-

+
+

-

+

X3

OSC

N.I.

INV.

COMP

E.A.

0.5 V

COMP

S

S R

Q

Q

T

Q

U.V.LOCKOUT

GND

B OUT

A OUT

SG1846

Output Stoge

CURRENT LIMITADJUST

SHUTDOWN

6K
350 mV

5.1 V

REFERENCE

REGULATOR

0.5 mA

Figure 1 · Block Diagram

Features
 Automatic Feed-forward Compensation

 Programmable Pulse by Pulse Current Limiting

 Automatic Symmetry Correction in Push-pull
Configuration

 Enhanced Load Response Characteristics

 Parallel Operation Capability for Modular Power
Systems

 Differential Current Sense Amplifier with Wide
Common-mode Range

 Double Pulse Suppression

 200mA Totem-pole Outputs

 ± 1% Bandgap Reference

 Under-voltage Lockout

 Soft-start and Shutdown Capability

 500kHz Operation

High Reliability Features
 Available To MIL-STD-883 – 883, ¶ 1.2.1
 Available to DSCC

– Standard Microcircuit Drawing (SMD)

 SGR1846 Rad-Tolerant Version Available

Description
The SG1846 family of control ICs provides the required

features to implement Fixed Frequency, Current mode

control schemes while maintaining a minimum external

parts count. The advanced performance of this

technique can be measured in improved line regulation,

enhanced load response characteristics, and a simpler,

easier-to-design control loop. Topological advantages

include, inherent pulse-by-pulse current limiting

capability, automatic symmetry correction for push-pull

converters, and the ability to parallel “power modules”

while maintaining equal current sharing.

Protection circuitry includes built-in under-voltage

lockout and programmable current limit in addition to

soft start capability. A shutdown function is also

available which can initiate either a complete shutdown

with automatic restart, or latch the supply off.

Other features include fully latched operation, double-

pulse suppression, dead-time adjust capability, and a

±1% trimmed bandgap reference.

SG1846/SG2846/SG3846

Current Mode PWM Controller

2

Connection Diagrams and Ordering Information

Absolute Maximum Ratings
Parameter Value Units

Supply Voltage (+VIN) 40 V

Collector Supply Voltage(VC) 40 V

Analog Inputs (Pins 3, 4, 5, 6, and 16) -0.3V to +VIN V

Logic Input -0.3V to 5.5V V

Source/Sink Load current (continuous) 200 mA

Source/Sink Load Current (peak, 200 ns) 500 mA

Reference Load Current 30 mA

Soft Start Sink Current 50 mA

Sync Output Current 5 mA

Error Amplifier Output Current 5 mA

Oscillator Charging current (Pin 9) 5 mA

Ambient

Temperature
Type Package Part Number

Packaging

Type
Connection Diagram

-55°C to 125°C J

16-PIN

CERAMIC

DUAL INLINE

PACKAGE

SG1846J-883B

CERDIP

C.L./SOFTSTART SHUTDOWN

(-) C.S.

(+) C.S.

(+) ERROR AMP

(-) ERROR AMP

OUTPUT B

OUTPUT A

GROUND

SYNC

N Package: RoHS Complaint / Pb-free Transition DC: 0503

N Package: RoHS / Pb-free 100% Matte Tin Lead Finish

VREF

VC

CT RT

+VIN

1

3

2

4

5

7

6

8 9

11

10

12

13

15

14

16

COMPENSATION

SG1846J-DESC

SG1846J

-25°C to 85°C
N

16-PIN

PLASTIC DIP

PACKAGE

SG2846N
PDIP

0°C to 70°C SG3846N

-25°C to 85°C

DW

16-PIN

WIDEBODY

PLASTIC

SOIC

PACKAGE
4

SG2846DW

SOWB

C.L./SOFTSTART SHUTDOWN

(-) C.S.

(+) C.S.

(+) ERROR AMP

(-) ERROR AMP

OUTPUT B

OUTPUT A

GROUND

SYNC

DW Package: RoHS Complaint / Pb-free Transition DC: 0516

DW Package: RoHS / Pb-free 100% Matte Tin Lead Finish

VREF

VC

CT RT

+VIN

1

3

2

4

5

7

6

8 9

11

10

12

13

15

14

16

COMPENSATION

0°C to 70°C
SG3846DW

-55°C to 125°C

F

16-PIN

CERAMIC

FLAT PACK

PACKAGE
3

SG1846F-DESC FLATPAK

C.L./SOFTSTART SHUTDOWN

(-) C.S.

(+) C.S.

(+) ERROR AMP

(-) ERROR AMP

OUTPUT B

OUTPUT A

GROUND

SYNC

VREF

VC

CT
RT

+VIN

1

3

2

4

5

7

6

8 9

11

10

12

13

15

14

16

COMPENSATION

L

20-PIN

CERAMIC

LLC

PACKAGE
3

SG1846L-883B

CLCC

13 2

4

5

7

6

8

9 1110 12 13

15

14

16

17

18

1920
1. N.C. 11. N.C.

6. N.C. 16. N.C.

2. C.L./SOFTSTART

20. SHUTDOWN

4. (-) C.S.

5. (+) C.S.

7. (+) ERROR AMP

8. (-) ERROR AMP 18. OUTPUT B

14. OUTPUT A

15. GROUND

13. SYNC3. V REF

17. V C

10. C T

12. RT

19. V IN9. COMPENSATION

SG1846L-DESC

SG1846L

Notes:

1. Contact factory for DESC part availability.

2. All parts are viewed from the top.

3. Consult factory for product availability.

4. The SG2846 & SG3846 is available shipped as tape & reel with the addition of a –TR suffix.

5. Hermetic Packages J, F, & L use Pb37/Sn63 hot solder lead finish, contact factory for availability of RoHS versions.

Thermal Data

3

Parameter Value Units

Operating Junction Temperature Hermetic (J, L, F Packages) 150 °C

Operating Junction Temperature Plastic (N, DW Package) 150 °C

Storage Temperature Range -65 to 150 °C

Lead Temperature (Soldering, 10 Seconds) 300 °C

RoHS Peak Package Solder Reflow Temp. (40 sec. max. exp.) 260 (+0, -5) °C

1. Values beyond which damage may occur.

2. Pin numbers refer to ceramic J package.

Thermal Data
Parameter Value Units

J Package:

Thermal Resistance-Junction to Case, θJC 30 °C/W

Thermal Resistance-Junction to Ambient, θJA 80 °C/W

N Package:

Thermal Resistance-Junction to Case, θJC 40 °C/W

Thermal Resistance-Junction to Ambient, θJA 65 °C/W

DW Package:

Thermal Resistance-Junction to Case, θJC 40 °C/W

Thermal Resistance-Junction to Ambient, θJA 95 °C/W

F Package:

Thermal Resistance-Junction to Case, θJC 70 °C/W

Thermal Resistance-Junction to Ambient, θJA 115 °C/W

L Package:

Thermal Resistance-Junction to Case, θJC 35 °C/W

Thermal Resistance-Junction to Ambient, θJA 120 °C/W

Notes:

1. Junction Temperature Calculation: TJ = TA + (PD x θJA).

2. The above numbers for θJC are maximums for the limiting thermal resistance of the package in a standard mounting

configuration. The θJA numbers are meant to be guidelines for the thermal performance of the device/PCBoard system. All of

the above assume no ambient airflow.

Recommended Operating Conditions
Parameter Value Units

Supply Voltage Range 8 to 40 V

Collector Supply Voltage Range 4.5 to 40 V

Source/Sink Output Current (continuous) 100 mA

Source/Sink Output Current (peak 200ns) 200 mA

Reference Load Current 0 to 10 mA

Oscillator Frequency Range 1 to 500 kHz

Oscillator Timing Resistor (RT) 2 to 100 kΩ

Oscillator Timing Capacitor (CT) 1 to 100 nF

Operating Ambient Temperature Range

SG1846 55 to 125 °C

SG2846 25 to 85 °C

SG3846 0 to 70 °C

Note: Range over which the device is functional.

Current Mode PWM Controller

4

Electrical Characteristics
Unless otherwise specified, these specifications apply over the operating ambient temperatures for SG1846

with -55°C ≤ TA ≤ 125°C, SG2846 with -25°C ≤ TA ≤ 85°C, SG3846 with 0°C ≤ TA ≤ 70°C, +VIN = 15V. Low

duty cycle pulse testing techniques are used which maintains junction and case temperatures equal to the

ambient temperature.

Symbol Parameter Test Condition

SG1846

SG2846
SG3846

Units

Min Typ Max Min Typ Max

Reference Section

VREF Output Voltage TJ = 25°C, IO = 1mA 5.05 5.10 5.15 5.00 5.10 5.20 V

VREG Line Regulation VIN = 8V to 40V 5 20 5 20 mV

IREG Load Regulation IL = 1mA to 10mA 3 15 3 15 mV

 Temperature Stability
1
 0.4 0.4 mV/°C

 Total Output Variation
1
 Line, Load and Temperature 5.00 5.20 4.95 5.25 V

 Output Noise Voltage
1
 10Hz ≤ f ≤ 10kHz. TJ = 25°C 100 100 µV

 Long Term Stability
1
 TJ = 125°C, 1000Hrs. 5 5 mV

VREFISC
Short Circuit Output
Current

VREF = 0V -10 -45 -10 -45 mA

Oscillator Section
6

OSC Initial Accuracy TJ = 25°C 39 43 47 39 43 47 kHz

OSCVS Voltage Stability VIN = 8V to 40V 1 2 1 2 %

OSCTS Temperature Stability
1
 Over Operating Range 1 1 %

VOH Sync Output High Level 3.9 4.35 3.9 4.35 V

VOL Sync Output Low Level 2.3 2.5 2.3 2.5 V

VIH Sync Input High Level Pin 8 = 0V 3.9 3.9 V

VIL Sync Input Low Level Pin 8 = 0V 2.5 2.5 V

IIL Sync Input Current
Sync Voltage = 5.25V, Pin 8
= 0V

 1.2 1.5 1.2 1.5 mA

Electrical Characteristics

5

Symbol Parameter Test Condition

SG1846

SG2846
SG3846

Units

Min Typ Max Min Typ Max

Error AMP Section

EAVOS Input Offset Voltage 0.5 5 0.5 10 mV

EAIIB Input Bias Current -0.6 -1 -0.6 -2 µA

EAIOS Input Offset Current 40 250 40 250 nA

EACM Common Mode Range VIN = 8V to 40V 0
VIN-
2V

0 VIN-2V V

EAAV Open Loop Voltage Gain VO = 1.2V to 3V, VCM = 2V 80 105 80 105 dB

EAUGB Unity Gain Bandwidth
1
 TJ = 25°C 0.7 1.0 0.7 1.0 MHz

EACMRR CMRR VCM = 0V to 38V, VIN = 40V 75 100 75 100 dB

EAPSRR PSRR VIN = 8V to 40V 80 105 80 105 dB

EASNK Output Sink Current
VID = - 15mV to -5V, VPIN 7 =
1.2V

2 6 2 6 mA

EASRC Output Source Current
VID = 15mV to 5V, VPIN 7 =
2.5V

-0.4 -0.5 -0.4 -0.5 mA

EAVOH
High Level Output
Voltage

RL = 15kΩ (Pin 7) 4.3 4.6 4.3 4.6 V

EAVOL Low Level Output Voltage RL = 15kΩ (Pin 7) 0.7 1 0.7 1 V

Current Sense Amplifier Section

CSAV Amplifier Gain
2 &3

 VPIN 3 = 0V, Pin 1 Open 2.5 2.75 3.0 2.5 2.75 3.0 V

Maximum Differential
3

Input Signal
2
 (VPIN 4 - VPIN

3)

Pin 1 Open RL = 15kΩ (Pin 7) 1.1 1.2 1.1 1.2 V

 Input Offset Voltage
2
 VPIN 1 = 0.5V, Pin 7 Open 5 25 5 25 mV

CSCMRR CMRR VCM = 1V to 12V 60 83 60 83 dB

CSPSRR PSRR VIN = 8V to 40V 60 84 60 84 dB

CSIIB Input Bias Current
2
 VPIN 1 = 0.5V, Pin 7 Open -2.5 -10 -2.5 -10 µA

CSIOC Input Offset Current
2
 VPIN 1 = 0.5V, Pin 7 Open 0.08 1 0.08 1 µA

CSCM
Input Common Mode
Range

 0
VIN -

3
0 VIN -3 V

 Delay to Outputs
1
 TJ = 25°C 200 500 200 500 ns

Current Limit Adjust Section

Current Limit Offset
Voltage

2

VPIN 3 = 0, VPIN 4 = 0V, Pin 7
Open

0.45 0.5 0.55 0.45 0.5 0.55 V

CLIIB Input Bias Current VPIN 5 = VREF, VPIN 6 = 0V -10 -30 -10 -30 µA

Current Mode PWM Controller

6

Symbol Parameter Test Condition

SG1846

SG2846
SG3846

Units

Min Typ Max Min Typ Max

Shutdown Terminal Section

SD Threshold Voltage 250 350 400 250 350 400 mV

 Input Voltage Range 0 VIN 0 VIN V

SDLC
Minimum Latching
Current; (IPIN 1)

4

 3.0 1.5 3.0 1.5 mA

Maximum Non-Latching
Current; (IPIN 1)

5

 1.5 0.8 1.5 0.8 mA

SDDELAY Delay to Outputs
1
 TJ = 25°C 300 600 300 600 ns

Output Section

Collector Emitter
Voltage

 40 40 V

Collector Leakage
Current

VC = 40V 200 200 µA

 Output Low Level ISINK = 20mA 0.1 0.4 0.1 0.4 V

 ISINK = 100mA 0.4 2.1 0.4 2.1 V

 Output High Level ISOURCE = 20mA 13 13.5 13 13.5 V

 ISOURCE = 100mA 12 13.5 12 13.5 V

 Rise Time
1
 CL = 1nF, TJ = 25°C 50 300 50 300 ns

 Fall Time
1
 CL = 1nF, TJ = 25°C 50 300 50 300 ns

Under-Voltage Lockout Section

 Start-Up Threshold 7.7 8.0 7.7 8.0 V

 Threshold Hysteresis 0.75 0.75 V

Total Standby Current

IQ Supply Current 17 21 17 21 mA

Notes:

1. These parameters, although guaranteed over the recommended operating conditions, are not tested in the production.

2. Parameter measured at trip point of latch with VPIN 5 = VREF , VPIN 6 = 0V.

3. Amplifier gain defined as :

 VPIN 4 = 0V to 1.0V

4. Current into Pin 1 guaranteed to latch circuit in shutdown state.

5. Current into Pin 1 guaranteed not to latch circuit in shutdown state.

6. RT = 10kΩ, CT = 4.7nF

Characteristic Curves

7

Characteristic Curves
5.15

5.10

5.05

4.95

4.90

5.00

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
O

C)

R
E

F
E

R
E

N
C

E
 V

O
L

T
A

G
E

 -
 (

V
)

Figure 2 · Reference Voltage Vs.

Temperature

100

90

80

70

60

50

40

30

20

10

0
-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
O
C)

S
H

O
R

T
 C

IR
C

U
IT

 C
U

R
R

E
N

T
 -

 (
m

A
)

V
R

E
F

Figure 3 · VREF Short Circuit

Current Vs. Temperature

C
.S

.
V

O
L

T
A

G
E

 D
IF

F
E

N
T

IA
L

 -
 (

V
)

1.5

1.0

0.5

0

0.5 1.5 2.52.0 4.5 5.04.01.0 3.53.0

ERROR AMPLIFIER OUTPUT VOLTAGE - (V)

T = 125 CJ
O

T = 55 CJ
O

Figure 4 · Current Sense Threshold

Vs. Error Amplifier Output

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (OC)

C
U

R
R

E
N

T
 S

E
N

S
E

 G
A

IN
 -

 (
V

/V
)

2.80

2.76

2.78

2.68

2.74

2.70

2.72

2.82

2.84

Figure 5 · Current Sense Gain Vs.

Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
O
C)

1.30

1.10

1.20

1.40

1.50

O
S

C
IL

L
A

T
O

R
 V

A
L

L
E

Y
 V

O
L

T
A

G
E

 -
 (

V
)

Figure 6 · Oscillator Valley Voltage

Vs. Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

3.00

2.80

2.90

3.10

3.20

O
S

C
IL

L
A

T
O

R
 P

E
A

K
 V

O
L

T
A

G
E

 -
 (

V
)

Figure 7 · Oscillator Peak Voltage

Vs. Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
O
C)

1.8

1.6

1.4

1.2

1.0

2.6

2.4

2.2

2.0

L
A

T
C

H
 C

U
R

R
E

N
T

 T
H

R
E

S
H

O
L

D
 -

 (
m

A
)

V = 15 VIN

Figure 8 · Minimum SCR Latch

Current

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

170

160

150

180

190

C
U

R
R

E
N

T
 S

E
N

S
E

 D
E

L
A

Y
 -

 (
n

s
)

(10% ABOVE THRESHOLD)

Figure 9 · Current Sense Delay Vs.

Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

120

160

140

180

220

200

S
H

U
T

D
O

W
N

 D
E

L
A

Y
 -

 (
n

s
)

(10% ABOVE THRESHOLD)

Figure 10 · Shutdown Delay To

Output Vs. Temperature

Current Mode PWM Controller

8

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

1.40

1.30

1.50

1.60

IN
P

U
T

 O
F

F
S

E
T

 V
O

L
T

A
G

E
 -

 (
m

V
)

Figure 11 · Error Amplifier Input

Offset Voltage Vs. Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

6.0

5.0

4.0

12.0

10.0

9.0

8.0

7.0

11.0

E
R

R
O

R
 A

M
P

 S
IN

K
 C

U
R

R
E

N
T

 -
 (

m
A

)

Figure 12 · Error AMP Sink Current

Vs. Temperature

100 200 300 400 5000

0

OUTPUT CURRENT - (mA)

2.0

1.0

5.0

3.0

4.0

S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 -
 (

V
)

T = -55°C
J

T = 25°C
J

T = 125°C
J

Figure 13 · Output Transistor

Saturation Voltage Vs. Output

Current (Sink Transistor)

100 200 300 400 5000

0

OUTPUT CURRENT - (mA)

2.0

1.0

5.0

6.0

3.0

4.0

S
A

T
U

R
A

T
IO

N
 V

O
L

T
A

G
E

 -
 (

V
)

T =
 -5

5°C

J

T = 25°C

J

T =
 125°C

J

Figure 14 · Output Transistor

Saturation Voltage Vs. Output

Current (Source Transistor)

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

60

40

20

180

140

120

100

80

160

S
Y

N
C

 P
U

L
S

E
W

ID
T

H
 -

 (
n

s
)

C

= 0
.0

01
µF

T

R = 8 kΩT

Figure 15 · Sync Pulsewidth Vs.

Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (°C)

1400

1300

1200

2000

1800

1700

1600

1500

1900

S
Y

N
C

 P
U

L
S

E
W

ID
T

H
 -

 (
n

s
)

C =
 0.01µF

T

R = 8 kΩT

Figure 16 · Sync Pulsewidth Vs.

Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

26.5

26.0

25.5

25.0

O
S

C
IL

L
A

T
O

R
 F

R
E

Q
U

E
N

C
Y

 -
 (

k
H

z
)

R = 8 kΩT

C = 0.01µF
T

Figure 17 · Oscillator Frequency Vs.

Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

2.85

2.75

2.65

O
S

C
IL

L
A

T
O

R
 F

R
E

Q
U

E
N

C
Y

 -
 (

k
H

z
)

R = 8 kΩT

C = 0.1µF
T

Figure 18 · Oscillator Frequency

Vs. Temperature

-55 7550-25 25 1251000

JUNCTION TEMPERATURE - (
OC)

46

44

45

43

41

40

39

38

42

D
U

T
Y

 C
Y

C
L

E
 -

 (
%

)

R = 8 kΩTC = 0.001µF
T

Figure 19 · Duty Cycle Vs.

Temperature

Application Information

9

Application Information

100k

50k

20k

10k

5k

2k

1k

10µsec 100µsec 1000µsec

OSCILLATOR PERIOD (µs)

C

=
1

nF

T C

=
5

nF

T C

=
10

 n
F

T C

=
20

 n
F

T C

=
50

 n
F

C

=
.1

 µ
F

T TC

=
2

nF

T

R

 (

Ω
)

T

Figure 20 · Oscillator Frequency Curves

5 V

3 V

1.2 V

R
T

(T)
 D

C
T

Id

IR

IR 3.7 V

SAWTOOTH(Pin 8)

OSC(Pin 10)

OUTPUT DEADTIME

T R
T

 C
 T

 ~
2.2

Oscillator frequency is approximated by the formula: f ~

Figure 21 · Oscillator Circuit

Current Mode PWM Controller

10

-

+

VREF
VREF

Zs

Zf
I f < 0.5 mA

0.5 mA

COMP

6

5

7

Figure 22 · Error Amp Output Configuration (Error amplifier can source up to 0.5 mA)

-

+
CURRENT

SENSE

3
R

C

4

IS

RS

Figure 23 · Current Sense AMP Connections

A small RC filter may be required in some applications to reduce switch transients. Differential input allows

remote noise free switching.

Application Information

11

-
-

-

+

+

+

16

12

14

11

13

15

10

3

4

7

2

8

9

6

5

1

SYNC

COMP

COMP

NI

INV

FEEDBACK
SFT/ST

EA

0.5 mA

0.5 V

REF

OSC

GND

F/F

S/D

I/A

PWM

LATCH

NOR

NOR

350 mV

SH/DN

+ SENSE

- SENSE

B OUT

A OUT

VREF

CT

RT

ILIMIT

VC

VOUT

VIN
+VINSG1846

Figure 24 · Single Ended Boost Configuration

-
-

-

+

+

+

16

12

14

11

13

15

10

3

4

7

2

8

9

6

5

1

SYNC

COMP

COMP

NI

INV

FEEDBACK
SFT/ST

EA

0.5 mA

0.5 V

REF

OSC

GND

F/F

S/D

I/A

PWM

LATCH

NOR

NOR

350 mV

SH/DN

+ SENSE

- SENSE

B OUT

A OUT

VREF

CT

RT

ILIMIT

VC

VOUT

VIN

+VINSG1846

Figure 25 · Buck Converter with Current Sense Winding

Current Mode PWM Controller

12

-
-

-

+

+

+

16

12

14

11

13

15

10

3

4

7

2

8

9

6

5

1

SYNC

COMP

COMP

NI

INV

FEEDBACK

SFT/ST

EA

0.5 mA

0.5 V

REF

OSC

GND

F/F

S/D

I/A

PWM

LATCH

NOR

NOR

350 mV

SH/DN

+ SENSE

- SENSE

B OUT

A OUT

VREF

VREF

CT

RT

ILIMIT

VC
+VINSG1846

Figure 26 · Push/Pull Converter with Slope Compensation

VREF

R1

R2

RS

ISENSE

IS

COMP

COMP

E/A

0.5 V

0.5 mA

CURRENT

LIMIT 1

(+) 4

(-) 3

x3

7

+ -

 Peak Current (IS) is determined by the formula: IS =

R2VREF

R1+R2

-0.5

3RS

Figure 27 · Pulse by Pulse Current Limiting

Application Information

13

VREF

VREF

R1

R2

ISENSE

ISS E/A

350 mV

0.5

CURRENT

LIMIT 1

+

+

+

+

-

-
-

-

16

SHUT

DOWN

S

C

Sʃ

Figure 28 · Soft Start and Shutdown/Restart Functions

~
~

~
~

VREF
R1

CURRENT LIMIT

(PIN 1)

0.5 V

0
SHUTDOWN

(PIN 16)
ON

OFF

PWM

< 0.8 mA

Figure 29 · Shutdown with Auto-Restart

If

 < 0.8 mA, the shutdown latch commutates.

when ISS < 0.8 mA, a restart cycle will be initiated.

~
~

~
~

V
REF

R1
> 3 mA (LATCHED OFF)

Figure 30 · Shutdown without Auto-Restart (Latched)

If

 > 3 mA, the device will latch off until power is recycled.

Current Mode PWM Controller

14

Package Outline Dimensions
Controlling dimensions are in inches, metric equivalents are shown for general information.

H

e

A2

A1

c

B L

E

D

1 8

916

SEATING PLANE

A

Dim
MILLIMETERS INCHES

MIN MAX MIN MAX

A 2.06 2.65 0.081 0.104

A1 0.10 0.30 0.004 0.012

A2 2.03 2.55 0.080 0.100

B 0.25 0.51 0.010 0.020

c 0.23 0.32 0.009 0.013

D - 10.67 - 0.420

E 7.40 7.75 0.291 0.305

e 1.27 BSC 0.05 BSC

H 10.00 10.65 0.394 0.419

L 0.40 1.27 0.016 0.050

θ 0° 8° 0° 8°

*LC - 0.10 - 0.004

*Lead co planarity

Note:

Dimensions do not include protrusions; these shall

not exceed 0.155mm (.006”) on any side. Lead

dimension shall not include solder coverage.

Figure 31 · DW 16-Pin SOWB Package Dimensions

A

E1

D

e

b

L

E

c

θ

b1

SEATING PLANE

1

A2

A1

Dim
MILLIMETERS INCHES

MIN MAX MIN MAX

A - 5.33 - 0.210

A1 0.38 - 0.015 -

A2 3.30 Typ. 0.130 Typ.

b 0.36 0.56 0.014 0.022

b1 1.14 1.78 0.045 0.070

c 0.20 0.36 0.008 0.014

D 18.67 19.69 0.735 0.775

e 2.54 BSC 0.100 BSC

E 7.62 8.26 0.300 0.325

E1 6.10 7.11 0.240 0.280

L 2.92 0.381 0.115 0.150

θ - 15° - 15°

Note:

Dimensions do not include protrusions; these shall

not exceed 0.155mm (.006”) on any side. Lead

dimension shall not include solder coverage.

Figure 32 · N 16-Pin Plastic Dual Inline Package Dimensions

PACKAGE OUTLINE DIMENSIONS

15

PACKAGE OUTLINE DIMENSIONS

θ

D

e

916

1 8

eA

bH

b2

c

Seating Plane

E

AQ

L

Dim
MILLIMETERS INCHES

MIN MAX MIN MAX

A

5.08

0.200

b 0.38 0.51 0.015 0.020

b2 1.04 1.65 0.045 0.065

c 0.20 0.38 0.008 0.015

D 19.30 19.94 0.760 0.785

E 5.59 7.11 0.220 0.280

e 2.54 BSC 0.100 BSC

eA 7.37 7.87 0.290 0.310

H 0.63 1.78 0.025 0.070

L 3.18 5.08 0.125 0.200

α - 15° - 15°

Q 0.51 1.02 0.020 0.040

Note:

Dimensions do not include protrusions; these shall not

exceed 0.155mm (.006”) on any side. Lead dimension

shall not include solder coverage.

Figure 33 · J 16-Pin Ceramic Dual Inline Package Dimensions

D

E3

LL2

B1
e B3A2

A1

A

1

3

8

13

18

h

E

Dim
MILLIMETERS INCHES

MIN MAX MIN MAX

D/E 8.64 9.14 0.340 0.360

E3 - 8.128 - 0.320

e 1.270 BSC 0.050 BSC

B1 0.635 TYP 0.025 TYP

L 1.02 1.52 0.040 0.060

A 1.626 2.286 0.064 0.090

h 1.016 TYP 0.040 TYP

A1 1.372 1.68 0.054 0.066

A2 - 1.168 - 0.046

L2 1.91 2.41 0.075 0.95

B3 0.203R 0.008R

Note:

All exposed metalized area shall be gold plated 60
micro-inch minimum thickness over nickel plated
unless otherwise specified in purchase order.

Figure 34 · L 20-Pin Ceramic Leadless Chip Carrier (LCC) Package Outline Dimensions

Current Mode PWM Controller

16

PACKAGE OUTLINE DIMENSIONS
Controlling dimensions are in inches, metric equivalents are shown for general information.

e

B

D

S1

L

C

E

L

E1

A Q

1

2

3

4

56

7

8

9

10

L

1

89

16

Dim
MILLIMETERS INCHES

MIN MAX MIN MAX

A 1.65 1.91 0.057 0.067

b 0.38 0.48 0.010 0.019

c 0.102 0.152 0.004 0.006

D - 11.18 - 0.290

E 6.22 6.74 0.238 0.252

E1 - 7.62 - 0.272

e 1.27 BSC 0.050 BSC

L 6.35 9.40 0.250 0.370

Q 0.51 1.02 0.020 0.040

S1 0.20 0.008

Note:
1. Lead No. 1 is identified by tab on lead or dot on cover.
2. Leads are within 0.13mm (.0005”) radius of the true

position (TP) at maximum material condition.
3. Dimension “e” determines a zone within which all body

and lead irregularities lie.

Figure 35 · F 16-Pin Ceramic Flatpack Package Dimensions

Microsemi Corporate Headquarters
One Enterprise, Aliso Viejo,
CA 92656 USA

Within the USA: +1 (800) 713-4113
Outside the USA: +1 (949) 380-6100
Sales: +1 (949) 380-6136
Fax: +1 (949) 215-4996

E-mail: sales.support@microsemi.com

© 2014 Microsemi Corporation. All
rights reserved. Microsemi and the
Microsemi logo are trademarks of
Microsemi Corporation. All other
trademarks and service marks are the
property of their respective owners.

SG1846.1.2/11.14

Microsemi Corporation (Nasdaq: MSCC) offers a comprehensive portfolio of semiconductor

and system solutions for communications, defense & security, aerospace and industrial

markets. Products include high-performance and radiation-hardened analog mixed-signal

integrated circuits, FPGAs, SoCs and ASICs; power management products; timing and

synchronization devices and precise time solutions, setting the world’s standard for time; voice

processing devices; RF solutions; discrete components; security technologies and scalable

anti-tamper products; Power-over-Ethernet ICs and midspans; as well as custom design

capabilities and services. Microsemi is headquartered in Aliso Viejo, Calif., and has

approximately 3,400 employees globally. Learn more at www.microsemi.com.

Microsemi makes no warranty, representation, or guarantee regarding the information contained herein or

the suitability of its products and services for any particular purpose, nor does Microsemi assume any

liability whatsoever arising out of the application or use of any product or circuit. The products sold

hereunder and any other products sold by Microsemi have been subject to limited testing and should not

be used in conjunction with mission-critical equipment or applications. Any performance specifications are

believed to be reliable but are not verified, and Buyer must conduct and complete all performance and

other testing of the products, alone and together with, or installed in, any end-products. Buyer shall not

rely on any data and performance specifications or parameters provided by Microsemi. It is the Buyer’s

responsibility to independently determine suitability of any products and to test and verify the same. The

information provided by Microsemi hereunder is provided “as is, where is” and with all faults, and the

entire risk associated with such information is entirely with the Buyer. Microsemi does not grant, explicitly

or implicitly, to any party any patent rights, licenses, or any other IP rights, whether with regard to such

information itself or anything described by such information. Information provided in this document is

proprietary to Microsemi, and Microsemi reserves the right to make any changes to the information in this

document or to any products and services at any time without notice.

mailto:sales.support@microsemi.com
www.microsemi.com

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

