

Description

The AP3304 is a Peak-Current control, Multi-Mode CCM+ QR PWM controller which is optimized for high performance, low standby power and cost effective offline flyback converters.

At light load, the AP3304 operates in burst mode with 23kHz switching frequency to minimize standby power consumption and avoid the audible noise. When the load increases, the AP3304 will enter QR mode with frequency fold-back to improve system efficiency and EMI performance. In QR mode, the maximum switching frequency is clamp to 100kHz to reduce switching power loss. If the switching frequency reaches upper limit of the AP3304, the switching frequency starts to fall as the load increase until entering CCM with fixed switching frequency 80kHz to optimize power conversion efficiency. Furthermore, the frequency dithering function is built in to reduce EMI emission.

Internal piecewise linear line compensation ensures constant output power limit over entire universal line voltage range.

Comprehensive protection features are included, such as brown out protection, cycle-by-cycle current limit (OCP), V_{CC} Over Voltage Protection (VOVP), Secondary-side Output OVP (SOVP) and UVP (SUVP), internal OTP, Over Load Protection (OLP) and pins' fault protection.

Features

- Very Low Start-Up Current
- Multi-Mode Control with CCM+QR
- Soft Start During Startup Process
- Frequency Fold Back for High Average Efficiency
- Constant Over Current Protection
- Secondary Winding Short Protection with FOCP
- Frequency Dithering for Reducing EMI
- Useful Pin Fault Protection:
 - SENSE Pin Floating
 - FB/Opto-Coupler Open/Short
- Comprehensive System Protection Feature:
 - V_{CC} Over Voltage Protection (VOVP)
 - Over Load Protection (OLP)
- Brown Out Protection (BNO)
- Secondary Side OVP (SOVP) and UVP (SUVP)
- Mini Size Package of SOT26 (Type A1)
- **Totally Lead-Free & Fully RoHS Compliant (Notes 1 & 2)**
- **Halogen and Antimony Free. "Green" Device (Note 3)**
- **For automotive applications requiring specific change control (i.e. parts qualified to AEC-Q100/101/200, PPAP capable, and manufactured in IATF 16949 certified facilities), please [contact us](https://www.diodes.com/quality/product-definitions/) or your local Diodes representative.**

<https://www.diodes.com/quality/product-definitions/>

- Notes:
1. No purposely added lead. Fully EU Directive 2002/95/EC (RoHS), 2011/65/EU (RoHS 2) & 2015/863/EU (RoHS 3) compliant.
 2. See <https://www.diodes.com/quality/lead-free/> for more information about Diodes Incorporated's definitions of Halogen- and Antimony-free, "Green" and Lead-free.
 3. Halogen- and Antimony-free "Green" products are defined as those which contain <900ppm bromine, <900ppm chlorine (<1500ppm total Br + Cl) and <1000ppm antimony compounds.

Pin Assignments

(Top View)

SOT26 (Type A1)

Applications

- Switching AC-DC Adapter/Charger
- ATX/BTX Auxiliary Power
- Set -Top Box (STB) Power Supply
- Open Frame Switching Power Supply

Typical Applications Circuit

Figure 1

Pin Descriptions

Pin Number	Pin Name	Function
1	GND	Signal ground. Current return for driver and control circuits
2	FB	Feedback. Directly connected to the opto-coupler
3	DEM	Valley detection for QR control, AC line voltage detection for Brown-in/Brown-out, Sample output voltage for SOVP and SUVP, OCP line compensation current setting.
4	SENSE	Current sense
5	VCC	Supply voltage of driver and control circuits
6	GATE	Gate driver output

The block diagram illustrates the internal architecture of the UC1845B controller, enclosed in a dashed box. Key components and their connections include:

- Inputs:** DEM (Demagnetization), FB (Feedback), and GND (Ground).
- Detectors:**
 - V_{BULK} Detector:** Outputs BNO, BKOV, and IL_CMP.
 - Valley Detector:** Outputs Valley.
 - V_{OUT} Detector:** Outputs SOVP and SUVP.
- Power & Fault Management:** Receives multiple inputs (VCC_OVP, OLP, OTF, BKOV, SOVP, SUVP, BNO, FOCF) and outputs Burst.
- OSC (Oscillator):** Provides f_{MIN} and T_{ON_MAX} signals.
- ON Logic:** Receives Tb1, Tb2, Valley, and f_{MIN} inputs.
- Soft-Start & Jitter:** Connected to the VCO.
- VCO (Voltage-Controlled Oscillator):** Outputs Tb1 and Tb2.
- Comparator 1:** Compares the FB signal (via a 32k Ω resistor and X1 gain) with a 0.6V/0.8V reference. Its output is Burst.
- Comparator 2:** Compares the FB signal with a 1.7V reference. Its output is OLP (Overload Protection).
- Logic:**
 - A 64ms delay block is connected to the OLP output.
 - A logic block combines Burst, FOCF, and T_{ON_MAX} to drive the D input of a D flip-flop.
 - The Q output of the flip-flop drives the GATE output.
 - Another logic block combines FOCF and T_{ON_MAX} to drive the D input of a second D flip-flop.
 - The Q output of this second flip-flop drives the VCS_LIMIT output.
- Feedback and Compensation:**
 - The FB signal is also fed into a Slope Comp. block.
 - The output of the Slope Comp. block is summed with the output of the second D flip-flop.
 - The result is fed into the LEB (Load Error Block).
 - The LEB output is compared with a 1.2V reference to produce the FOCF (Fold-Over Current Fault) output.
 - The IL_CMP output is also fed into the LEB.
- Other Components:**
 - A BIAS block is connected to VDD and provides a 55V reference to a comparator.
 - A 15.8V/6.5V reference is provided to another comparator.
 - The VCC_OVP output is generated by a comparator with a 55V reference.

October 2021
© Diodes Incorporated

Absolute Maximum Ratings (Note 4)

Symbol	Parameter	Rating	Unit
V _{CC}	Power Supply Voltage	-0.3 to 60	V
I _O	Gate Output Current	-800 to +300	mA
V _{FB} , V _{SENSE} , V _{DEM}	Input Voltage to FB, SENSE, DEM	-0.3 to 6.5	V
θ _{JA}	Thermal Resistance (Junction to Ambient)	250	°C/W
P _D	Power Dissipation at T _A < +25°C	500	mW
T _J	Operating Junction Temperature	-40 to +150	°C
T _{STG}	Storage Temperature Range	+150	°C
—	ESD (Human Body Model)	2000	V
—	ESD (CDM)	750	V

Note: 4. Stresses greater than those listed under "Absolute Maximum Ratings" can cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "Recommended Operating Conditions" is not implied. Exposure to "Absolute Maximum Ratings" for extended periods can affect device reliability.

Recommended Operating Conditions

Symbol	Parameter	Min	Max	Unit
V _{CC}	Supply Voltage	10	50	V
T _A	Ambient Temperature	-40	+85	°C

Electrical Characteristics (@T_A = -40°C to +85°C, V_{CC} = 18V, unless otherwise specified.)

Symbol	Parameter	Condition	Min	Typ	Max	Unit
Supply Voltage (VCC Pin)						
I _{ST}	Startup Current	—	—	1	—	μA
I _{CC}	Operating Supply Current	V _{FB} = 2.5V, C _{GATE} = 1nF (Note 5)	1.5	2.0	2.5	mA
I _{CC-FAULT}	Operating Current If Fault Occurs	V _{FB} = 4V, V _{CS} = 0V (Note 5)	0.4	0.6	0.8	
I _{BURST}	Operating Current at Burst	V _{FB} = 0V	—	0.3	—	mA
V _{ST}	Startup Voltage	—	14.8	15.8	16.8	V
V _{UVLO}	Shutdown Voltage	—	6	6.5	7	V
V _{CC-OVP}	V _{CC} OVP	—	50	—	—	V
PWM Section/Oscillator Section						
f _{OSC-MAX}	Maximum Clamp Frequency (at QR)	—	90	100	110	kHz
—	Maximum Clamp Frequency (at CCM)	—	72	80	88	kHz
f _{OSC-MIN}	Minimum Clamp Frequency	—	21	23	25	kHz
f _{OSC-Dithering}	Frequency Dithering	—	—	±6	—	%
Current Sense Section (SENSE Pin)						
V _{CS-MAX}	Maximum SENSE Voltage For Valley One	V _{DEM} = 3V	0.51	0.56	0.61	V
V _{TH-FOCP}	FOCP Voltage	—	1.0	1.2	1.4	V
t _{DELAY-FOCP}	FOCP Debounce Time (Note 6)	—	—	7	—	Cycles
t _{LEB}	LEB Time of SENSE	—	400	480	550	ns
Feedback Input Section (FB Pin)						
K _{FB-CS}	The Ratio of Input Voltage to Current Sense Voltage	—	—	6	—	V/V
R _{FB}	Input Impedance	—	—	32	—	kΩ
I _{FB-SOURCE}	Source Current	V _{FB} = 0V	—	0.15	—	mA
V _{BURST}	Threshold for Entering Burst Mode	—	0.54	0.6	0.66	V
V _{BURST}	Threshold for Ending Burst Mode	—	0.72	0.8	0.88	—
V _{FB-OLP}	Over Load Protection	—	—	3.4	—	V
t _{ON-MAX}	Maximum on Time	—	—	10	—	μs
t _{SOFT-ST}	Soft-Start Time (Note 6)	—	—	5	—	ms
t _{DELAY-OLP}	Delay of Over Load Protection	—	—	64	—	ms

Notes: 5. Data measured in IC test mode.
 6. Guaranteed by design.

Electrical Characteristics (@T_A = -40°C to +85°C, V_{CC} = 18V, unless otherwise specified.) (continued)

Symbol	Parameter	Condition	Min	Typ	Max	Unit
Output Section (GATE Pin)						
V _{GATE-L}	Output Low Level	I _O = 20mA	—	—	0.8	V
V _{GATE-H}	Output High Level	I _O = 20mA	9	—	—	V
V _{GATE-CLP}	Output Clamping Voltage	V _{CC} = 50V	10	11.5	13	V
t _{GATE-RISE}	Rising Time (Note 6)	C _{GATE} = 1nF	—	200	—	ns
t _{GATE-FALL}	Falling Time (Note 6)	C _{GATE} = 1nF	—	25	50	ns
Demagnetization Section (DEM Pin)						
V _{TH-DEM}	De-Magnetization Voltage (Note 6)	—	—	100	—	mV
I _{BNI}	Brown In Reference	—	—	170	—	μA
I _{BNO}	Brown Out Reference	—	—	155	—	μA
V _{TH-SOVP}	SOVP Threshold	—	3	3.2	3.4	V
V _{TH-SUVP}	SUVP Threshold (Note 6)	—	0.34	0.4	0.46	V
t _{SAMPLE}	Sample Delay Time (Note 6)	—	—	1.3	—	μs
Delay Time Section						
t _{DELAY-BNO}	Brown Out Debounce Time	—	—	64	—	ms
t _{DELAY-HICCUP}	Delay of Hiccup Protection (Note 6)	SOVP, SUVP, V _{CC} OVP	—	6	—	Cycles
t _{BLANK-SUVP}	SUVP Blank Time After Startup	—	—	5	—	ms
Internal OTP Section						
OTP	OTP Threshold (Note 6)	—	—	150	—	°C
T _{HYS}	OTP Recovery Hysteresis (Note 6)	—	—	25	—	°C

Note: 6. Guaranteed by design.

Operation Description

The AP3304 realizes Multi-Mode Operation including Burst mode, QR mode and CCM mode, which is specifically designed for off-line AC-DC power supply used in LCD monitor, notebook adapter and battery charger applications. At medium load, the IC will enter QR mode with frequency foldback to improve system efficiency and EMI performance. It offers a cost effective solution with a versatile protection function.

Figure 3

Multi-Mode Operation

The switching frequency curve in Figure 3 shows three operation modes.

- Burst Mode**
 At no load and light load, the system will operate at burst mode with fixed switching frequency 23kHz to avoid audible noise. When the FB voltage is lower than 0.6V, the controller will not provide driving signal and the FB voltage will rise above 0.8V, then the driving signal will resume. By this control strategy, the system will eliminate a bunch of pulses and the power loss is reduced.
- QR Mode**
 QR is the abbreviation of Quasi-Resonant which means that the power MOSFET is forced to turn on at valleys of V_{DS} . With QR control, the switching power loss will be reduced by lower voltage stress on MOSFET. The V_{DS} valley is detected by DEM pin through the voltage divider network of R_{DEM} and R_{SOVP} . In QR mode, the trend of switching frequency is modulated by AP3304.
- CCM**
 When AP3304 operates in QR mode with 1st Valley, switching frequency starts to fall as load increases. If the switching frequency falls to 80kHz, CCM is implemented to achieve high efficiency. Usually at low line voltage, the system will enter CCM at heavy load, while high line voltage the system may still operate in QR mode with 1st or 2nd valley.

Operation Description (continued)

UVLO

An UVLO comparator is included in the AP3304 to detect the voltage on VCC pin. It ensures that the AP3304 can draw adequate energy from hold-up capacitor during power-on. The turn-on threshold is 15.8V and the turn-off threshold is 6.5V.

Current Sense Comparator and PWM Latch

The AP3304 operates as a current mode controller, the output switch conduction is initiated by every oscillator cycle and is terminated when the peak inductor current reaches the threshold level established by the FB pin. The inductor current signal is converted to a voltage signal by inserting a reference sense resistor R_S . The inductor current under normal operating conditions is controlled by the voltage at FB pin. The relation between peak inductor current (I_{PK}) and V_{FB} is:

$$I_{PK} = (V_{FB} / 6R_S)$$

Moreover, FOCP with 1.2V threshold is only about $t_{DELAY-FOCP}$ delay, which can avoid some catastrophic damages such as secondary rectifier short test. Few drive cycles can alleviate the destruction range and get better protection.

Leading-edge Blanking

A narrow spike on the leading edge of the current waveform can usually be observed when the power MOSFET is turned on. A t_{LEB} time leading-edge blank is built-in to prevent the false-triggering caused by the turn-on spike. During this period, the current limit comparator is disabled and the gate driver cannot be switched off.

At the time of turning off the MOSFET, a negative undershoot (maybe larger than -0.3V) can occur on the SENSE pin. So it is strongly recommended to add a small RC filter or at least connect a resistor "R" on this pin to protect the IC (shown as Figure 4).

Figure 4

Built-in Slope Compensation

It is well known that a continuous current mode SMPS may become unstable when the duty cycle exceeds 50%. The built-in slope compensation can improve the stability, so there is no need for design engineer to spend much time on that.

FB Pin and Short Circuit Protection

This pin is normally connected to the opto-coupler and always paralleled with a capacitor for loop compensation. When the voltage at this pin is greater than V_{FB-OLP} and lasts for about $t_{DELAY-OLP}$, the IC will enter the protection mode. For AP3304, the system will enter hiccup mode to wait the VCC decreasing to low UVLO level, then the IC will try to restart until the failure removed. And when this voltage is less than 0.6V, the IC will stop the drive pulse immediately. Therefore, this feature can be used for short circuit protection, which makes the system immune from damage. Normally, output short makes the V_{FB} value to the maximum because the opto-coupler is cut off.

Operation Description (continued)

SOVP Protection Function

For some applications, the system requires the output over voltage protection function. The DEM pin compares the divided voltage from the VCC winding with the inner threshold, when the voltage between R_{DEM} and R_{SOVP} is higher than $V_{TH-SOVP}$ during primary power MOSFET turning off duration, the AP3304 will trigger SOVP function and the system will enter the protection mode. Since the value of VCC winding's waveform reflects the output voltage precisely, the Secondary Output Voltage Protection (SOVP) can be achieved by this function.

Other System Protection and Pin Fault Protection

The AP3304 provides versatile system and pin fault protections. The OCP comparator realizes the cycle-by-cycle current limiting (OCP). In universal input line voltage, the IC realizes the constant over load protection (OLP). VCC over voltage protection can be applied as the primary OVP or opto-coupler broken protection. The AP3304 also has pin fault connection protection including floating and short connection. The floating pin protection includes the SENSE, FB, etc. The short pin protection includes the DEM pin short protection. When these pins are floated or DEM pin is shorted to ground, PWM switching will be disabled, thus protecting the power system.

Internal OTP Protection Function

The AP3304 integrates an internal temperature sensor. It has a trigger window of entering OTP mode at +150°C and exiting at +125°C. The internal OTP protection mode is auto-recovery mode.

Ordering Information

Package	Temperature Range	Part Number	Marking ID	7" Tape and Reel	
				Quantity	Part Number Suffix
SOT26 (Type A1)	-40°C to +85°C	AP3304W6-7	D5	3,000/Tape and Reel	-7

Marking Information

SOT26 (Type A1)

Package Outline Dimensions

Please see <http://www.diodes.com/package-outlines.html> for the latest version.

SOT26 (Type A1)

SOT26 (Type A1)			
Dim	Min	Max	Typ
A	--	1.45	--
A1	0.00	0.15	--
A2	0.90	1.30	1.15
b	0.30	0.50	--
c	0.08	0.22	--
D	2.90 BSC		
E	2.80 BSC		
E1	1.60 BSC		
e	0.95 BSC		
e1	1.90 BSC		
L	0.30	0.60	0.45
L1	0.60 REF		
L2	0.25 BSC		
R	0.10	--	--
R1	0.10	0.25	--
θ	0°	8°	4°
$\theta1$	5°	15°	10°
All Dimensions in mm			

Suggested Pad Layout

Please see <http://www.diodes.com/package-outlines.html> for the latest version.

SOT26 (Type A1)

Dimensions	Value (in mm)
C	0.950
G	1.600
X	0.700
Y	0.900
Y1	3.400

Mechanical Data

- Moisture Sensitivity: Level 1 per JESD22-A113
- Terminals: Finish – Matte Tin Plated Leads, Solderable per JESD22-B102 ③
- Weight: 0.016 grams (Approximate)

IMPORTANT NOTICE

1. DIODES INCORPORATED AND ITS SUBSIDIARIES ("DIODES") MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO ANY INFORMATION CONTAINED IN THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).
2. The Information contained herein is for informational purpose only and is provided only to illustrate the operation of Diodes products described herein and application examples. Diodes does not assume any liability arising out of the application or use of this document or any product described herein. This document is intended for skilled and technically trained engineering customers and users who design with Diodes products. Diodes products may be used to facilitate safety-related applications; however, in all instances customers and users are responsible for (a) selecting the appropriate Diodes products for their applications, (b) evaluating the suitability of the Diodes products for their intended applications, (c) ensuring their applications, which incorporate Diodes products, comply the applicable legal and regulatory requirements as well as safety and functional-safety related standards, and (d) ensuring they design with appropriate safeguards (including testing, validation, quality control techniques, redundancy, malfunction prevention, and appropriate treatment for aging degradation) to minimize the risks associated with their applications.
3. Diodes assumes no liability for any application-related information, support, assistance or feedback that may be provided by Diodes from time to time. Any customer or user of this document or products described herein will assume all risks and liabilities associated with such use, and will hold Diodes and all companies whose products are represented herein or on Diodes' websites, harmless against all damages and liabilities.
4. Products described herein may be covered by one or more United States, international or foreign patents and pending patent applications. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks and trademark applications. Diodes does not convey any license under any of its intellectual property rights or the rights of any third parties (including third parties whose products and services may be described in this document or on Diodes' website) under this document.
5. Diodes products are provided subject to Diodes' Standard Terms and Conditions of Sale (<https://www.diodes.com/about/company/terms-and-conditions/terms-and-conditions-of-sales/>) or other applicable terms. This document does not alter or expand the applicable warranties provided by Diodes. Diodes does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel.
6. Diodes products and technology may not be used for or incorporated into any products or systems whose manufacture, use or sale is prohibited under any applicable laws and regulations. Should customers or users use Diodes products in contravention of any applicable laws or regulations, or for any unintended or unauthorized application, customers and users will (a) be solely responsible for any damages, losses or penalties arising in connection therewith or as a result thereof, and (b) indemnify and hold Diodes and its representatives and agents harmless against any and all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim relating to any noncompliance with the applicable laws and regulations, as well as any unintended or unauthorized application.
7. While efforts have been made to ensure the information contained in this document is accurate, complete and current, it may contain technical inaccuracies, omissions and typographical errors. Diodes does not warrant that information contained in this document is error-free and Diodes is under no obligation to update or otherwise correct this information. Notwithstanding the foregoing, Diodes reserves the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is the final and determinative format released by Diodes.
8. Any unauthorized copying, modification, distribution, transmission, display or other use of this document (or any portion hereof) is prohibited. Diodes assumes no responsibility for any losses incurred by the customers or users or any third parties arising from any such unauthorized use.

Copyright © 2021 Diodes Incorporated

www.diodes.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Diodes Incorporated:](#)

[AP3304W6-7](#) [AP3304AW6-7](#) [AP3304VW6-7](#)