

TL494

SWITCHMODE™ Pulse Width Modulation Control Circuit

The TL494 is a fixed frequency, pulse width modulation control circuit designed primarily for SWITCHMODE power supply control.

- Complete Pulse Width Modulation Control Circuitry
- On-Chip Oscillator with Master or Slave Operation
- On-Chip Error Amplifiers
- On-Chip 5.0 V Reference
- Adjustable Deadtime Control
- Uncommitted Output Transistors Rated to 500 mA Source or Sink
- Output Control for Push-Pull or Single-Ended Operation
- Undervoltage Lockout

SWITCHMODE PULSE WIDTH MODULATION CONTROL CIRCUIT

SEMICONDUCTOR TECHNICAL DATA

D SUFFIX
PLASTIC PACKAGE
CASE 751B
(SO-16)

N SUFFIX
PLASTIC PACKAGE
CASE 648

MAXIMUM RATINGS (Full operating ambient temperature range applies, unless otherwise noted.)

Rating	Symbol	TL494C	TL494I	Unit
Power Supply Voltage	V _{CC}	42		V
Collector Output Voltage	V _{C1} , V _{C2}	42		V
Collector Output Current (Each transistor) (Note 1)	I _{C1} , I _{C2}	500		mA
Amplifier Input Voltage Range	V _{IR}	-0.3 to +42		V
Power Dissipation @ T _A ≤ 45°C	P _D	1000		mW
Thermal Resistance, Junction-to-Ambient	R _{θJA}	80		°C/W
Operating Junction Temperature	T _J	125		°C
Storage Temperature Range	T _{stg}	-55 to +125		°C
Operating Ambient Temperature Range TL494C TL494I	T _A	0 to +70 -25 to +85		°C
Derating Ambient Temperature	T _A	45		°C

NOTE: 1. Maximum thermal limits must be observed.

PIN CONNECTIONS

ORDERING INFORMATION

Device	Operating Temperature Range	Package
TL494CD	T _A = 0° to +70°C	SO-16
TL494CN		Plastic
TL494IN	T _A = -25° to +85°C	Plastic

RECOMMENDED OPERATING CONDITIONS

Characteristics	Symbol	Min	Typ	Max	Unit
Power Supply Voltage	V_{CC}	7.0	15	40	V
Collector Output Voltage	V_{C1}, V_{C2}	–	30	40	V
Collector Output Current (Each transistor)	I_{C1}, I_{C2}	–	–	200	mA
Amplified Input Voltage	V_{in}	–0.3	–	$V_{CC} - 2.0$	V
Current Into Feedback Terminal	I_{fb}	–	–	0.3	mA
Reference Output Current	I_{ref}	–	–	10	mA
Timing Resistor	R_T	1.8	30	500	k Ω
Timing Capacitor	C_T	0.0047	0.001	10	μ F
Oscillator Frequency	f_{osc}	1.0	40	200	kHz

ELECTRICAL CHARACTERISTICS ($V_{CC} = 15$ V, $C_T = 0.01$ μ F, $R_T = 12$ k Ω , unless otherwise noted.)

For typical values $T_A = 25^\circ$ C, for min/max values T_A is the operating ambient temperature range that applies, unless otherwise noted.

Characteristics	Symbol	Min	Typ	Max	Unit
-----------------	--------	-----	-----	-----	------

REFERENCE SECTION

Reference Voltage ($I_O = 1.0$ mA)	V_{ref}	4.75	5.0	5.25	V
Line Regulation ($V_{CC} = 7.0$ V to 40 V)	Reg_{line}	–	2.0	25	mV
Load Regulation ($I_O = 1.0$ mA to 10 mA)	Reg_{load}	–	3.0	15	mV
Short Circuit Output Current ($V_{ref} = 0$ V)	I_{SC}	15	35	75	mA

OUTPUT SECTION

Collector Off–State Current ($V_{CC} = 40$ V, $V_{CE} = 40$ V)	$I_{C(off)}$	–	2.0	100	μ A
Emitter Off–State Current $V_{CC} = 40$ V, $V_C = 40$ V, $V_E = 0$ V)	$I_{E(off)}$	–	–	–100	μ A
Collector–Emitter Saturation Voltage (Note 2) Common–Emitter ($V_E = 0$ V, $I_C = 200$ mA) Emitter–Follower ($V_C = 15$ V, $I_E = -200$ mA)	$V_{sat(C)}$ $V_{sat(E)}$	– –	1.1 1.5	1.3 2.5	V
Output Control Pin Current Low State ($V_{OC} \leq 0.4$ V) High State ($V_{OC} = V_{ref}$)	I_{OCL} I_{OCH}	– –	10 0.2	– 3.5	μ A mA
Output Voltage Rise Time Common–Emitter (See Figure 12) Emitter–Follower (See Figure 13)	t_r	– –	100 100	200 200	ns
Output Voltage Fall Time Common–Emitter (See Figure 12) Emitter–Follower (See Figure 13)	t_f	– –	25 40	100 100	ns

NOTE: 2. Low duty cycle pulse techniques are used during test to maintain junction temperature as close to ambient temperature as possible.

TL494

ELECTRICAL CHARACTERISTICS ($V_{CC} = 15\text{ V}$, $C_T = 0.01\ \mu\text{F}$, $R_T = 12\ \text{k}\Omega$, unless otherwise noted.)

For typical values $T_A = 25^\circ\text{C}$, for min/max values T_A is the operating ambient temperature range that applies, unless otherwise noted.

Characteristics	Symbol	Min	Typ	Max	Unit
ERROR AMPLIFIER SECTION					
Input Offset Voltage (V_O (Pin 3) = 2.5 V)	V_{IO}	–	2.0	10	mV
Input Offset Current (V_O (Pin 3) = 2.5 V)	I_{IO}	–	5.0	250	nA
Input Bias Current (V_O (Pin 3) = 2.5 V)	I_{IB}	–	–0.1	–1.0	μA
Input Common Mode Voltage Range ($V_{CC} = 40\ \text{V}$, $T_A = 25^\circ\text{C}$)	V_{ICR}	–0.3 to V_{CC} –2.0			V
Open Loop Voltage Gain ($\Delta V_O = 3.0\ \text{V}$, $V_O = 0.5\ \text{V}$ to $3.5\ \text{V}$, $R_L = 2.0\ \text{k}\Omega$)	A_{VOL}	70	95	–	dB
Unity–Gain Crossover Frequency ($V_O = 0.5\ \text{V}$ to $3.5\ \text{V}$, $R_L = 2.0\ \text{k}\Omega$)	f_{C-}	–	350	–	kHz
Phase Margin at Unity–Gain ($V_O = 0.5\ \text{V}$ to $3.5\ \text{V}$, $R_L = 2.0\ \text{k}\Omega$)	ϕ_m	–	65	–	deg.
Common Mode Rejection Ratio ($V_{CC} = 40\ \text{V}$)	CMRR	65	90	–	dB
Power Supply Rejection Ratio ($\Delta V_{CC} = 33\ \text{V}$, $V_O = 2.5\ \text{V}$, $R_L = 2.0\ \text{k}\Omega$)	PSRR	–	100	–	dB
Output Sink Current (V_O (Pin 3) = 0.7 V)	I_{O-}	0.3	0.7	–	mA
Output Source Current (V_O (Pin 3) = 3.5 V)	I_{O+}	2.0	–4.0	–	mA

PWM COMPARATOR SECTION (Test Circuit Figure 11)

Input Threshold Voltage (Zero Duty Cycle)	V_{TH}	–	2.5	4.5	V
Input Sink Current ($V_{Pin\ 3} = 0.7\ \text{V}$)	I_{I-}	0.3	0.7	–	mA

DEADTIME CONTROL SECTION (Test Circuit Figure 11)

Input Bias Current (Pin 4) ($V_{Pin\ 4} = 0\ \text{V}$ to $5.25\ \text{V}$)	I_{IB} (DT)	–	–2.0	–10	μA
Maximum Duty Cycle, Each Output, Push–Pull Mode ($V_{Pin\ 4} = 0\ \text{V}$, $C_T = 0.01\ \mu\text{F}$, $R_T = 12\ \text{k}\Omega$) ($V_{Pin\ 4} = 0\ \text{V}$, $C_T = 0.001\ \mu\text{F}$, $R_T = 30\ \text{k}\Omega$)	DC_{max}	45	48	50	%
		–	45	50	
Input Threshold Voltage (Pin 4) (Zero Duty Cycle) (Maximum Duty Cycle)	V_{th}	–	2.8	3.3	V
		0	–	–	

OSCILLATOR SECTION

Frequency ($C_T = 0.001\ \mu\text{F}$, $R_T = 30\ \text{k}\Omega$)	f_{osc}	–	40	–	kHz
Standard Deviation of Frequency* ($C_T = 0.001\ \mu\text{F}$, $R_T = 30\ \text{k}\Omega$)	$\sigma_{f_{osc}}$	–	3.0	–	%
Frequency Change with Voltage ($V_{CC} = 7.0\ \text{V}$ to $40\ \text{V}$, $T_A = 25^\circ\text{C}$)	Δf_{osc} (ΔV)	–	0.1	–	%
Frequency Change with Temperature ($\Delta T_A = T_{low}$ to T_{high}) ($C_T = 0.01\ \mu\text{F}$, $R_T = 12\ \text{k}\Omega$)	Δf_{osc} (ΔT)	–	–	12	%

UNDERVOLTAGE LOCKOUT SECTION

Turn–On Threshold (V_{CC} increasing, $I_{ref} = 1.0\ \text{mA}$)	V_{th}	5.5	6.43	7.0	V
---	----------	-----	------	-----	---

TOTAL DEVICE

Standby Supply Current (Pin 6 at V_{ref} , All other inputs and outputs open) ($V_{CC} = 15\ \text{V}$) ($V_{CC} = 40\ \text{V}$)	I_{CC}	–	5.5	10	mA
		–	7.0	15	
Average Supply Current ($C_T = 0.01\ \mu\text{F}$, $R_T = 12\ \text{k}\Omega$, $V_{Pin\ 4} = 2.0\ \text{V}$) ($V_{CC} = 15\ \text{V}$) (See Figure 12)		–	7.0	–	mA

* Standard deviation is a measure of the statistical distribution about the mean as derived from the formula, σ

$$\sigma = \sqrt{\frac{\sum_{n=1}^N (X_n - \bar{X})^2}{N - 1}}$$

Figure 1. Representative Block Diagram

Figure 2. Timing Diagram

APPLICATIONS INFORMATION

Description

The TL494 is a fixed-frequency pulse width modulation control circuit, incorporating the primary building blocks required for the control of a switching power supply. (See Figure 1.) An internal-linear sawtooth oscillator is frequency-programmable by two external components, R_T and C_T . The approximate oscillator frequency is determined by:

$$f_{osc} \approx \frac{1.1}{R_T \cdot C_T}$$

For more information refer to Figure 3.

Output pulse width modulation is accomplished by comparison of the positive sawtooth waveform across capacitor C_T to either of two control signals. The NOR gates, which drive output transistors Q1 and Q2, are enabled only when the flip-flop clock-input line is in its low state. This happens only during that portion of time when the sawtooth voltage is greater than the control signals. Therefore, an increase in control-signal amplitude causes a corresponding linear decrease of output pulse width. (Refer to the Timing Diagram shown in Figure 2.)

The control signals are external inputs that can be fed into the deadtime control, the error amplifier inputs, or the feedback input. The deadtime control comparator has an effective 120 mV input offset which limits the minimum output deadtime to approximately the first 4% of the sawtooth-cycle time. This would result in a maximum duty cycle on a given output of 96% with the output control grounded, and 48% with it connected to the reference line. Additional deadtime may be imposed on the output by setting the deadtime-control input to a fixed voltage, ranging between 0 V to 3.3 V.

Functional Table

Input/Output Controls	Output Function	$\frac{f_{out}}{f_{osc}} =$
Grounded	Single-ended PWM @ Q1 and Q2	1.0
@ V_{ref}	Push-pull Operation	0.5

The pulse width modulator comparator provides a means for the error amplifiers to adjust the output pulse width from the maximum percent on-time, established by the deadtime control input, down to zero, as the voltage at the feedback pin varies from 0.5 V to 3.5 V. Both error amplifiers have a common mode input range from -0.3 V to ($V_{CC} - 2V$), and

may be used to sense power-supply output voltage and current. The error-amplifier outputs are active high and are ORed together at the noninverting input of the pulse-width modulator comparator. With this configuration, the amplifier that demands minimum output on time, dominates control of the loop.

When capacitor C_T is discharged, a positive pulse is generated on the output of the deadtime comparator, which clocks the pulse-steering flip-flop and inhibits the output transistors, Q1 and Q2. With the output-control connected to the reference line, the pulse-steering flip-flop directs the modulated pulses to each of the two output transistors alternately for push-pull operation. The output frequency is equal to half that of the oscillator. Output drive can also be taken from Q1 or Q2, when single-ended operation with a maximum on-time of less than 50% is required. This is desirable when the output transformer has a ringback winding with a catch diode used for snubbing. When higher output-drive currents are required for single-ended operation, Q1 and Q2 may be connected in parallel, and the output-mode pin must be tied to ground to disable the flip-flop. The output frequency will now be equal to that of the oscillator.

The TL494 has an internal 5.0 V reference capable of sourcing up to 10 mA of load current for external bias circuits. The reference has an internal accuracy of $\pm 5.0\%$ with a typical thermal drift of less than 50 mV over an operating temperature range of 0° to 70°C.

Figure 3. Oscillator Frequency versus Timing Resistance

Figure 4. Open Loop Voltage Gain and Phase versus Frequency

Figure 5. Percent Deadtime versus Oscillator Frequency

Figure 6. Percent Duty Cycle versus Deadtime Control Voltage

Figure 7. Emitter-Follower Configuration Output Saturation Voltage versus Emitter Current

Figure 8. Common-Emitter Configuration Output Saturation Voltage versus Collector Current

Figure 9. Standby Supply Current versus Supply Voltage

Figure 10. Error-Amplifier Characteristics

Figure 11. Deadtime and Feedback Control Circuit

Figure 12. Common-Emitter Configuration Test Circuit and Waveform

Figure 13. Emitter-Follower Configuration Test Circuit and Waveform

Figure 14. Error-Amplifier Sensing Techniques

Figure 15. Deadtime Control Circuit

$$\text{Max. \% on Time, each output} \approx 45 - \left(\frac{80}{1 + \frac{R_1}{R_2}} \right)$$

Figure 16. Soft-Start Circuit

Figure 17. Output Connections for Single-Ended and Push-Pull Configurations

Figure 18. Slaving Two or More Control Circuits

Figure 19. Operation with $V_{in} > 40\text{ V}$ Using External Zener

Figure 20. Pulse Width Modulated Push-Pull Converter

Test	Conditions	Results
Line Regulation	$V_{in} = 10\text{ V to }40\text{ V}$	14 mV 0.28%
Load Regulation	$V_{in} = 28\text{ V}, I_O = 1.0\text{ mA to }1.0\text{ A}$	3.0 mV 0.06%
Output Ripple	$V_{in} = 28\text{ V}, I_O = 1.0\text{ A}$	65 mV pp P.A.R.D.
Short Circuit Current	$V_{in} = 28\text{ V}, R_L = 0.1\ \Omega$	1.6 A
Efficiency	$V_{in} = 28\text{ V}, I_O = 1.0\text{ A}$	71%

L1 – 3.5 mH @ 0.3 A
 T1 – Primary: 20T C.T. #28 AWG
 Secondary: 120T C.T. #36 AWG
 Core: Ferroxcube 1408P-L00-3CB

TL494

Figure 21. Pulse Width Modulated Step-Down Converter

Test	Conditions	Results
Line Regulation	$V_{in} = 8.0V \text{ to } 40V$	3.0 mV 0.01%
Load Regulation	$V_{in} = 12.6V, I_o = 0.2mA \text{ to } 200mA$	5.0 mV 0.02%
Output Ripple	$V_{in} = 12.6V, I_o = 200mA$	40 mV pp P.A.R.D.
Short Circuit Current	$V_{in} = 12.6V, R_L = 0.1\Omega$	250 mA
Efficiency	$V_{in} = 12.6V, I_o = 200mA$	72%

TL494

OUTLINE DIMENSIONS

N SUFFIX PLASTIC PACKAGE CASE 648-08 ISSUE R

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION L TO CENTER OF LEADS WHEN FORMED PARALLEL.
4. DIMENSION B DOES NOT INCLUDE MOLD FLASH.
5. ROUNDED CORNERS OPTIONAL.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.740	0.770	18.80	19.55
B	0.250	0.270	6.35	6.85
C	0.145	0.175	3.69	4.44
D	0.015	0.021	0.39	0.53
F	0.040	0.70	1.02	1.77
G	0.100 BSC		2.54 BSC	
H	0.050 BSC		1.27 BSC	
J	0.008	0.015	0.21	0.38
K	0.110	0.130	2.80	3.30
L	0.295	0.305	7.50	7.74
M	0°	10°	0°	10°
S	0.020	0.040	0.51	1.01

D SUFFIX PLASTIC PACKAGE CASE 751B-05 (SO-16) ISSUE J

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSIONS A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	9.80	10.00	0.386	0.393
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.054	0.068
D	0.35	0.49	0.014	0.019
F	0.40	1.25	0.016	0.049
G	1.27 BSC		0.050 BSC	
J	0.19	0.25	0.008	0.009
K	0.10	0.25	0.004	0.009
M	0°	7°	0°	7°
P	5.80	6.20	0.229	0.244
R	0.25	0.50	0.010	0.019

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

How to reach us:

USA / EUROPE: Motorola Literature Distribution;
P.O. Box 20912; Phoenix, Arizona 85036. 1-800-441-2447

JAPAN: Nippon Motorola Ltd.; Tatsumi-SPD-JLDC, Toshikatsu Otsuki,
6F Seibu-Butsuryu-Center, 3-14-2 Tatsumi Koto-Ku, Tokyo 135, Japan. 03-3521-8315

MFAX: RMFAX0@email.sps.mot.com - TOUCHTONE (602) 244-6609
INTERNET: <http://Design-NET.com>

HONG KONG: Motorola Semiconductors H.K. Ltd.; 8B Tai Ping Industrial Park,
51 Ting Kok Road, Tai Po, N.T., Hong Kong. 852-26629298

