

www.ti.com SLUSBH3 – JUNE 2013

Resonant-Switching Driver Controller for LED Lighting

Check for Samples: TPS92023

FEATURES

- LLC Resonant Switching Driver Controller for Multi-String LED Lighting Applications
- Half-Bridge Topology
- Fixed or Variable Switching Frequency Control
- Programmable Soft-Start Time
- Programmable Dead Time for Best Efficiency
- Easy ON/OFF Control
- Overcurrent Protection
- Over-Temperature Protection
- Bias Voltage UVLO and OVP
- Integrated Gate Driver With 0.4-A Source and 0.8-A Sink Capability
- Operating Temperature Range: –40°C to 125°C
- SOIC 8-Pin Package

APPLICATIONS

- Commercial / Industrial LED Lighting Drivers
- High Bay LED Lighting
- Low Bay LED Lighting
- Street LED Lighting
- Area LED Lighting
- Stadium LED Lighting
- LED Wall Washing
- LED DTV and Monitor Back-lighting
- Electronic Lighting Ballasts

DESCRIPTION

The TPS92023 is a high-performance resonant-switching LED driver controller. It is designed for use in higher power LED lighting systems. The TPS92023 uses resonant switching in an LLC topology to achieve a very high efficiency compared to traditional half-bridge converters.

The programmable dead time enables zero-voltage switching with minimum magnetizing current, maximizing system efficiency across a variety of applications.

The TPS92023 can operate in two switching frequency modes. Fixed frequency allows for simple design when the load current is constant while variable switching allows for optimal closed-loop control for loads with varying currents. The internal oscillator supports the switching frequencies from 30 kHz to 380 kHz. This high-accuracy oscillator realizes the minimum switching frequency limiting with 4% tolerance, allowing the designer to avoid over-design of the power stage and, thus, further reducing overall system cost.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

DESCRIPTION (CONTINUED)

The programmable soft-start timer maximizes design flexibility demanded by the varied requirements of end equipments utilizing a half-bridge topology. The TPS92023 incorporates a 0.4-A source and 0.8-A sink for driving a low-cost gate driver transformer, delivering complete system protection functions including overcurrent, UVLO, bias supply OVP and OTP.

Table 1. PACKAGE INFORMATION(1)

ORDERABLE DEVICE	PINS		OPERATING FREQUENCY	OPERATING TEMPERATURE
TPS92023D	8	SOIC	Variable	-40°C to 125°C

⁽¹⁾ For the most current package and ordering information, see the Package Option Addendum at the end of this document, or visit the device product folder on www.ti.com/package.

ABSOLUTE MAXIMUM RATINGS(1) (2) (3) (4)

over operating free-air temperature range (unless otherwise noted)

		VAI	VALUE		
		MIN	MIN MAX		
Valta an anna	VCC		22	V	
Voltage range	GD1, GD2	-0.5	V _{VCC} + 0.5	V	
Gate drive current – continuous	GD1, GD2		± 25		
0	RT		-5	mA	
Current range	DT		-0.7		
Operating junction temperature	T _J	-40	125	°C	
Storage temperature	T _{stg}	-65	150	٠.	
Electrostatic Discharge	Human Body Model (HBM)		2,000	V	
Electrostatic Discharge	Charged Device Model (CDM)		500	V	
Lead temperature (10 seconds)			260		

⁽¹⁾ These are stress limits. Stress beyond these limits may cause permanent damage to the device. Functional operation of the device at these or any conditions beyond those indicated under RECOMMENDED OPERATING CONDITIONS is not implied. Exposure to absolute maximum rated conditions for extended periods of time may affect device reliability.

⁽²⁾ All voltages are with respect to GND.

⁽³⁾ All currents are positive into the terminal, negative out of the terminal.

⁽⁴⁾ In normal use, terminals GD1 and GD2 are connected to an external gate driver and are internally limited in output current.

RECOMMENDED OPERATING CONDITIONS

over operating free-air temperature range (unless otherwise noted)

		MIN	TYP MAX	UNIT
V_{VCC}	VCC input voltage from a low-impedance source	11.5	18.0	V
R _{RT}	RT resistor	1	8.666	1.0
R _{DT}	DT resistor	3.3	39	kΩ
C _{SS}	SS capacitor	0.01	1	μF

THERMAL INFORMATION

		TPS92023	
	THERMAL METRIC ⁽¹⁾	D (SOIC)	UNITS
		8 PINS	
θ_{JA}	Junction-to-ambient thermal resistance (2)	117.3	
θ_{JCtop}	Junction-to-case (top) thermal resistance (3)	63.4	
θ_{JB}	Junction-to-board thermal resistance ⁽⁴⁾	57.5	90044
ΨЈТ	Junction-to-top characterization parameter ⁽⁵⁾	15.2	°C/W
ΨЈВ	Junction-to-board characterization parameter ⁽⁶⁾	57.0	
θ_{JCbot}	Junction-to-case (bottom) thermal resistance ⁽⁷⁾	n/a	

- For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.
- The junction-to-ambient thermal resistance under natural convection is obtained in a simulation on a JEDEC-standard, high-K board, as specified in JESD51-7, in an environment described in JESD51-2a.
- (3) The junction-to-case (top) thermal resistance is obtained by simulating a cold plate test on the package top. No specific JEDECstandard test exists, but a close description can be found in the ANSI SEMI standard G30-88.
- The junction-to-board thermal resistance is obtained by simulating in an environment with a ring cold plate fixture to control the PCB temperature, as described in JESD51-8.
- The junction-to-top characterization parameter, $\psi_{\rm JT}$, estimates the junction temperature of a device in a real system and is extracted
- from the simulation data for obtaining θ_{JA} , using a procedure described in JESD51-2a (sections 6 and 7).

 (6) The junction-to-board characterization parameter, ψ_{JB} , estimates the junction temperature of a device in a real system and is extracted
- from the simulation data for obtaining θ_{JA} , using a procedure described in JESD51-2a (sections 6 and 7). The junction-to-case (bottom) thermal resistance is obtained by simulating a cold plate test on the exposed (power) pad. No specific JEDEC standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.

ELECTRICAL CHARACTERISTICS

over operating free-air temperature range, $-40^{\circ}C < T_A < 125^{\circ}C$, $T_J = T_A$, $V_{VCC} = 12$ V, GND = 0 V, $R_{RT} = 4.7$ k Ω , $R_{DT} = 16.9$ k Ω , $C_{VCC} = 1$ μF , (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNITS
BIAS SUPPL	Y (VCC)					
	VCC current, disabled	SS = 0 V		1	1.5	A
	VCC current, enabled	SS = 5 V, C _{GD1} = C _{GD2} = 1 nF	2.5	5	7.5	mA
	VCC current, UVLO	VCC = 9 V		100	400	μΑ
	UVLO turn-on threshold	Measured at VCC rising	9.9	10.5	11.1	
V_{UVLO}	UVLO turn-off threshold	Measured at VCC falling	8.9	9.5	10.1	
	UVLO hysteresis	Measured at VCC	0.7	1	1.3	1/
	OVP turn-off threshold	Measured at VCC rising	18	20	22	V
V_{OVP}	OVP turn-on threshold	Measured at VCC falling	16	18	20	
	OVP hysteresis	Measured at VCC	1.5	2	2.5	
DEAD TIME	(DT)					
t _{DT}	Dead time	$R_{DT} = 16.9 \text{ k}\Omega$	390	420	450	ns
OSCILLATO	R		'		'	
,	Minimum switching frequency at GD1,	-40°C ≤ T _A ≤ 125°C	40.04	41.70	43.36	
f _{SW(min)}	GD2			41.70	42.95	.95 kHz
K _{ICO}	Switching frequency gain/I (RT)	$R_{RT} = 4.7 \text{ k}\Omega$, $I_{RT} = 0 \text{ to } 1 \text{ mA}$	60	80	100	Hz/µA
t	GD1, GD2 on- time mismatching		-50		50	ns
f _{SW(clamp)}	Switching frequency clamp mode	V _{SS} = 5 V	330	380	430	kHz
_	0.711. (-40°C ≤ T _A ≤ 125°C	122	142.5	162	
f _{SW(start)}	Switching frequency at soft start	-20°C ≤ T _A ≤ 105°C	125	142.5	160	
EXTERNAL	DISABLE/SOFT START				*	
	Enable threshold	Measure at SS rising	1.1	1.2	1.3	
	Disable threshold	Measured at SS falling	0.85	1	1.1	V
	Disable hysteresis	Measured at SS	0.15		0.35	
	Disable prop. delay	Measured between SS (falling) and GD2 (falling)	250	500	750	ns
	Source current on SS pin	V _{SS} = 0.5 V	-225	-175	-125	
I _{SS}	Source current on SS pin	V _{SS} = 1.35 V	-5.5	-5	-4.5	μA

www.ti.com SLUSBH3 -JUNE 2013

ELECTRICAL CHARACTERISTICS (continued)

over operating free-air temperature range, $-40^{\circ}C < T_A < 125^{\circ}C$, $T_J = T_A$, $V_{VCC} = 12$ V, GND = 0 V, $R_{RT} = 4.7$ k Ω , $R_{DT} = 16.9$ k Ω , $C_{VCC} = 1$ μ F, (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNITS
PEAK CURR	ENT LIMIT					
V _{OC1(off)}	Level 1 over current threshold – V _{OC} rising		0.9	1	1.1	
V _{OC2(off)}	Level 2 overcurrent latch threshold – V _{OC} rising		1.8	2.0	2.2	V
V _{OC1(on)}	Level 1 over current threshold – V _{OC} falling		0.5	0.6	0.7	
t _{dOC}	Propagation delay		60	200	500	ns
loc	OC bias current	V _{OC} = 0.8 V	-200		200	nA
GATE DRIVE	<u> </u>					
	GD1, GD2 output voltage high	$I_{GD1} = -20 \text{ mA}, I_{GD2} = -20 \text{ mA}$	9		11	V
	GD1, GD2 on-resistance high	$I_{GD1} = -20 \text{ mA}, I_{GD2} = -20 \text{ mA}$		12	30	Ω
	GD1, GD2 output voltage low	$I_{GD1} = -20 \text{ mA}, I_{GD2} = 20 \text{ mA}$		0.08	0.2	V
	GD1, GD2 on-resistance low	$I_{GD1} = -20 \text{ mA}, I_{GD2} = 20 \text{ mA}$		4	10	Ω
t _{RISE}	Rise time GDx	V _{VCC} rising from 1 V to 9 V, C _{LOAD} = 1 nF		18	35	
t _{FALL}	Fall time GDx	V _{VCC} falling from 9 V to 1 V, C _{LOAD} = 1 nF		12	25	ns
	GD1, GD2 output voltage during UVLO	V _{VCC} = 6 V, I _{GD1} = 1.2 mA, I _{GD2} = 1.2 mA	0.5		1.75	V
THERMAL S	HUTDOWN				,	
T _{SD}	Thermal shutdown threshold			160		90
	Thermal shutdown recovery threshold			140		°C

DEVICE INFORMATION

TERMINAL FUNCTIONS

TERMINAL		L	DESCRIPTION
NAME	NO.	1/0	DESCRIPTION
DT	1	I	Sets the dead time of high-side and low-side switch driving signals. Connect a resistor to ground. With internal 2.25-V voltage reference, the current flowing through the resistor sets the dead time. To prevent shoot through when this pin is accidentally short to ground, the minimum dead time is set to 120 ns. Any dead time setting less than 120 ns defaults to 120-ns dead time.
GD1	8	0	High-side and low-side switch gate driver. Connect gate driver transformer primary side to these two pins to
GD2	5	0	drive the half bridge.
GND	6	-	Ground.
ОС	3	I	Overcurrent protection. When the voltage on this pin is above 1 V, gate driver signals are actively pulled low. After the voltage falls below 0.6 V, the gate driver signal recovers with soft start. When OC pin voltage is above 2 V, the device is latched off. Bringing VCC below UVLO level resets the overcurrent latch off.
RT	2	I	The current flowing out of this pin sets the frequency of the gate driver signals. Connect the opto-coupler collector to this pin to control the switching frequency for regulation purpose. Parallel a resistor to ground to set the minimum current flowing out of the pin and set the minimum switching frequency. To set the maximum switching frequency limiting, place a resistor in series with the opto-coupler transistor. This resistor sets the maximum current flowing out of the pin and limits the maximum switching frequency.
SS	4	I	Soft-start. This pin sets the soft-start time of the system. Connect a capacitor to ground. Pulling this pin below 1 V disables the device to allow easy ON/OFF control. The soft-start function is enabled after all fault conditions, including bias supply OV, UVLO, overcurrent protection and over-temperature protection.
VCC	7	-	Bias supply. Connect this pin to a power supply less than 20 V. Place a 1-µF capacitor in parallel to ground to filter out noise.

www.ti.com SLUSBH3 -JUNE 2013

BLOCK DIAGRAM

TYPICAL CHARACTERISTICS

At V_{VCC} = 12 V, R_{RT} = 4.7 k Ω , R_{DT} = 16.9 k Ω , V_{SS} = 5 V, V_{OC} = 0 V; all voltages are with respect to GND, T_J = T_A = 25°C, unless otherwise noted.

Figure 1. Bias Supply Current vs. Bias Supply Voltage

Figure 3. Dead Time vs. Dead Time Current

TRUMENTS

Figure 2. Switching Frequency vs. Timing Resistance

Figure 4. Dead Time vs. Dead Time Resistance

www.ti.com SLUSBH3 –JUNE 2013

Figure 5. Gate Drive Voltage vs. Gate Drive Current vs. Time

Time (ns)

Figure 7. Propagation Delay Time vs. Temperature

Figure 6. Gate Drive Voltage vs. Gate Drive Current vs. Time

Figure 8. UVLO Threshold Voltage vs. Temperature

TYPICAL CHARACTERISTICS (continued)

Junction Temperature (°C)
Figure 9. Overvoltage Threshold vs. Temperature

Figure 10. Overcurrent Threshold Voltage vs. Temperature

Figure 11. On-Time Mismatch vs. Switching Frequency

Submit Documentation Feedback

www.ti.com SLUSBH3 – JUNE 2013

APPLICATION INFORMATION

Principle of Operation

The soft-switching capability, high efficiency and long holdup time make the LLC resonant converter attractive for many applications, such as digital TV, ac/dc adapters and computer power supplies. Figure 12 shows the schematic of the LLC resonant converter.

The LLC resonant converter is based on the series resonant converter (SRC). By using the transformer magnetizing inductor, zero-voltage switching can be achieved over a wide range of input voltage and load. As a result of multiple resonances, zero-voltage switching can be maintained even when the switching frequency is higher or lower than resonant frequency. This simplifies the converter design to avoid the zero-current switching region, which can lead to system damage. The converter achieves the best efficiency when operated close to its resonant frequency at a nominal input voltage. As the switching frequency is lowered the voltage gain is significantly increased. This allows the converter to maintain regulation when the input voltage falls low. These features make the converter ideally suited to operate from the output of a high-voltage boost PFC pre-regulator, allowing it to hold up through brief periods of ac line-voltage dropout.

Due to the nature of resonant converter, all the voltages and currents on the resonant components are approximately sinusoidal. The gain characteristic of LLC resonant converter is analyzed based on the First Harmonic Approximation (FHA), which means all the voltages and currents are treated as sinusoidal shape with the frequency same as switching frequency.

According to the operation principle of the converter, the LLC resonant converter can be draw as the equivalent circuit as shown in Figure 13.

Figure 12. LLC Resonant Converter

Figure 13. LLC Resonant Converter Equivalent Circuit

In this equivalent circuit, the V_{ge} and V_{oe} are the fundamental harmonics of the voltage generated by the half bridge and the voltage on the transformer primary side, respectively. These voltages can be calculated through Fourier analysis. The load resistor R_e is the equivalent resistor of the load, and it can be calculated as:

$$R_{E} = \left(\frac{8}{(\pi)^{2}}\right) \times (n)^{2} \times R \tag{1}$$

Based on this equivalent circuit, the converter gain at different switching frequencies can be calculated as:

$$\left(\frac{V_{OUT}}{\left(\frac{V_{DC}}{2}\right)}\right) = \frac{\frac{j\omega \times L_{M} \times R_{E}}{(j\omega \times L_{M}) + R_{E}}}{\frac{j\omega \times L_{M} \times R_{E}}{(j\omega \times L_{M}) + R_{E}} + \frac{1}{j\omega \times C_{R}} + j\omega \times L_{R}}$$

where

• V_{DC}/2 is the equivalent input voltage due to the half-bridge structure

(2)

SLUSBH3 -JUNE 2013

www.ti.com

Table 2. Circuit Definition Calculations

NORMALIZED GAIN	RESONANT FREQUENCY	QUALITY FACTOR	NORMALIZED FREQUENCY	INDUCTOR RATIO		
$M = \begin{pmatrix} V_{OUT} \\ \frac{V_{DC}}{2} \end{pmatrix} $ (3)	$f_0 = \frac{1}{2\pi \times \sqrt{L_R \times C_R}} $ (4)	$Q_{E} = \frac{\sqrt{L_{R}/C_{R}}}{R_{E}} $ (5)	$f_{n} = \left(\frac{f}{f_{0}}\right) \tag{6}$	$L_{n} = \left(\frac{L_{M}}{L_{R}}\right) \tag{7}$		

Following the definitions in Table 2, the converter gain at different switching frequencies can be calculated in Equation 8.

$$M = \frac{{L_n \times {\left({{f_n}} \right)^2}}}{{{L_n \times {\left({{f_n}} \right)^2} + \left({{f_n} - 1} \right) \times \left({{f_n} + 1 + j \times {f_n} \times {L_n} \times {Q_e}} \right)}}$$

where

- M is the converter voltage gain
- Ln is the ratio of the magnetizing inductance to the resonant inductance
- f_n is the normalized switching frequency
- Q_e is the quality factor (8)

Because of the FHA, Equation 8 is an approximation. When the switching frequency moves away from the resonant frequency, the error becomes larger. However, this equation can be used as the design tool. The final results need to be verified by the time based simulation or hardware test.

Submit Documentation Feedback

www.ti.com SLUSBH3 -JUNE 2013

From Equation 8, when switching frequency is equal to resonant frequency, $f_n = 1$ and converter voltage gain is equal to 1. Converter gain at different loads and inductor ratio conditions are shown in Figure 14 through Figure 17.

Figure 14. Normalized Switching Frequency vs.Converter Voltage Gain, Ln=1

Figure 15. Normalized Switching Frequency vs.Converter Voltage Gain, Ln=5

Figure 16. Normalized Switching Frequency vs.Converter Voltage Gain, Ln=10

Figure 17. Normalized Switching Frequency vs.Converter Voltage Gain, Ln=20

Based on its theory of operation the LLC resonant converter is controlled through Pulse Frequency Modulation (PFM). The output voltage is regulated by adjusting the switching frequency according to the input and output conditions. Optimal efficiency is achieved at the nominal input voltage by setting the switching frequency close to the resonant frequency. When the input voltage droops low the switching frequency is decreased to boost the gain and maintain regulation.

The TPS92023 resonant half-bridge controller uses variable switching frequency control to adjust the resonant tank impedance and regulate output voltage. This 8-pin package device integrates the critical functions for optimizing the system performance while greatly simplifying the design and layout.

Adjustable Dead Time

Resonant half-bridge converter relies on the resonant tank current at MOSFETs turn-off to achieve soft switching and reduce switching loss. Higher turn-off current provides more energy to discharge the junction capacitor, while it generates more turn-off loss. Smaller turn-off current reduces turn-off loss, but it requires longer time to discharge MOSFETs junction capacitors and achieve soft switching. By choosing an appropriate dead time, turn-off current is minimized while still maintaining zero-voltage switching, and best system performance is realized.

In TPS92023, dead time can be adjusted through a single resistor from DT pin to ground. With internal 2.25-V voltage reference, the current flow through the resistor sets the dead time.

$$t_{D} = 20 \, \text{ns} + R_{DT} \times 24 \, \text{ns} \tag{9}$$

To prevent shoot through when the DT pin accidentally connects to ground, the two gate driver outputs limit the dead-time to a minimum of 120-ns. Any dead-time setting less than 120-ns, defaults to the minimum 120-ns limit.

Oscillator

With variable switching frequency control, TPS92023 relies on the internal oscillator to vary the switching frequency. The oscillator is controlled by the current flowing out of RT pin. Except during soft start, the relationship between the gate signal frequency and the current flowing out of RT pin can be represented in Equation 10.

$$f_{SW} = \frac{1}{2} \times \frac{1}{\left(\frac{6 \text{ ns} \times 1 \text{A}}{I_{RT}}\right) + 150 \text{ ns}} \approx I_{RT} \times 83 \text{ Hz} / \mu \text{A}$$
(10)

Since the switching frequency is proportional to the current, by limiting the maximum and minimum current flowing out of RT pin, the minimum and maximum switching frequency of the converter could be easily limited. As shown in Figure 18, putting a resistor from RT pin to ground limits the minimum current and putting a resistor in series with the opto-coupler limits the maximum current.

Figure 18. Maximum and Minimum Frequency Setting for TPS92023

The frequency limiting resistor can be calculated in Equation 11 through Equation 14.

$$I_{F(max)} = \frac{6ns}{\left(\frac{1}{(2 \times f_{MAX})}\right) - 150ns}$$

$$I_{F(max)} = \frac{6ns}{(11)}$$

$$I_{F(max)} = \frac{6ns}{(12)}$$

$$I_{F(max)} = \frac{6ns}{(12)}$$

$$I_{F(min)} = \frac{OHS}{\left(\frac{1}{(2 \times f_{MIN})}\right) - 150 \,\text{ns}} \qquad I_{F(min)} = \frac{2.5 \,\text{V}}{R_2}$$
(14)

Submit Documentation Feedback

Product Folder Links: TPS92023

www.ti.com SLUSBH3 – JUNE 2013

Soft Start

During start up and fault recovery conditions, soft start is always implemented to prevent excessive resonant tank current and ensure Zero-Voltage Switching (ZVS). During soft start, the switching frequency is increased. The soft-start time can be programmed by placing a capacitor from SS pin to ground.

The soft-start pin also serves as an ON/OFF control pin of the device. By actively pulling the SS pin below 1 V, the device is disabled. When the pull down is removed, SS pin voltage is increased because of internal charging current. Once SS pin becomes above 1.2 V, the device starts to generated gate-driver signal and enters soft-start mode. The time sequence of soft start is shown in Figure 19.

Figure 19. Soft-Start Sequence

To prevent a long delay between the ON command and appearance of a gate driver signal, the SS pin current is set as two different levels. When SS pin voltage is below 1.2 V, its output current is 175 μ A. This high current could charge the soft-start pin capacitor to 1.2 V in a short period of time, and reduces the time delay. This time delay is calculated in Equation 15.

$$t_{SS(delay)} = \frac{1.2 \text{ V}}{175 \,\mu\text{A}} \times C_{SS} \tag{15}$$

The switching frequency during soft start is determined by both the current flowing out of the RT pin and the voltage on SS pin. The switching frequency can be calculated based on the Equation 16.

$$f_{SW} = \frac{1}{2} \times \frac{1}{\frac{6 \text{ns} \times 1 \text{A}}{I_{RT} + \left(1.81 \text{mA} - \frac{V_{VSS}}{2.2 \text{k}\Omega}\right)} + 150 \text{ns}}}$$
(16)

After the SS pin voltage reaches 4 V, the soft-start period ends and the switching frequency equals that as demanded by the RT pin current. The time used to charge the SS pin from 1.2 V to 4 V is defined as the soft-start time and can be calculated in Equation 17.

$$t_{SS} = \frac{2.8 \,\text{V}}{5 \,\mu\text{A}} \times C_{SS} \tag{17}$$

To ensure reliable operation, the gate drivers restart with GD2 turning high. This prevents uncertainty during system start up.

Overcurrent Protection

To prevent power stage failure under excessive load current condition, the TPS92023 includes an overcurrent protection function. With a dedicated OC pin, the power stage is shut down when OC pin voltage is above 1 V. Once the OC pin voltage falls below 0.6 V, the gate driver recovers with a soft start. To enhance system safety, the TPS92023 latches up the entire system when the OC pin voltage rises above 2 V. Bringing the VCC voltage below the UVLO voltage level resets the device.

The current can be indirectly sensed through the voltage across resonant capacitor by using the sensing network shown in Figure 20.

Figure 20. Current Sensing for LLC Resonant Converter

The general concept of this sensing method is that the ac voltage across the resonant capacitor is proportional to load current.

According to the FHA model, peak voltage of the ac component on the resonant capacitor can be calculated in Equation 18.

$$V_{CR(pk)} = \frac{4}{\pi} \times n \times V_{OUT} \left| \frac{j\omega_n \times L_n \times (Q_e + 1)}{(\omega_n)^2 \times L_n} \right|$$
(18)

Therefore, the resonant capacitor voltage reaches its maximum value at the minimum switching frequency and maximum load. According to Equation 18, the current sensing network components can be calculated. Due to the nature of FHA, the final circuit parameters must be verified through actual hardware test.

Table 3. Calculated Current Sensing Network Components

SYMBOL	FUNCTION	DESIGN EQUATION
R _S	Transfer ac voltage across resonant capacitor into current source	$R_{s} = \frac{\left(V_{CR(pk)MAX}\right)^{2}}{2 \times P_{RS(max)}} $ (19)
Cs	Blocking dc voltage on resonant capacitor	$C_{S} = \frac{10}{R_{S} \times f_{MIN}} $ (20)
R _P	Load resistor of the current source	$R_{P} = \frac{R_{S}}{V_{CR(pk)MAX}} \times \frac{\pi}{2} $ (21)
C _P	Filter capacitor	$C_{P} = \frac{10}{\left(R_{P\times}f_{MIN}\right)} \tag{22}$

www.ti.com SLUSBH3 – JUNE 2013

Gate Driver

Half-bridge resonant converter is controlled by the nearly 50% duty cycle variable frequency square wave voltage. This allows the half bridge to be easily driven by the gate-driver transformer. Compared with a half-bridge driver device, a gate-driver transformer provides a simple and reliable solution, which:

- Eliminate the need for gate driver power supply
- · Enable simplified layout
- · Preventing shoot through due to the transformer coupling
- No latch up

The TPS92023 integrates two-gate drivers with 0.4-A source and 0.8-A sink capability to directly drive the gate driver transformer.

For LLC resonant converter, it is critical for the gate-driver signal to be precisely symmetrical. Otherwise, the resonant tank operation is symmetrical. The load current distribution is unbalanced for the output rectifiers, which in turn requires over design of the power stages and thermal management.

In TPS92023, the gate-driver output is precisely trimmed to have less than 50 ns mismatch. Although the gate-driver signal is quite symmetrical, it is still recommended to insert the dc blocking capacitor in the gate-driver transformer primary side to prevent transformer saturation during fast transients.

VCC Pin

Connect a regulated bias supply to VCC pin. When VCC becomes above 10.5 V the device is enabled and after all fault conditions are cleared the gate driver starts with soft start. When the VCC voltage drops below 9.5 V, the device enters UVLO protection mode and both gate drivers are actively pulled low. When VCC rises above 20 V the device enters VCC overvoltage protection mode and the device is disabled with both gate drivers actively pulled low. VCC overvoltage protection recovers with soft-start operation when the VCC voltage returns below 18 V.

Over-Temperature Protection

TPS92023 continuously senses its junction temperature. When the junction temperature rises above 160°C the device enters over-temperature protection mode with both gate drivers actively pulled low. When junction temperature drops below 140°C, gate driver restarts with soft start.

PACKAGE OPTION ADDENDUM

10-Dec-2020

PACKAGING INFORMATION

www.ti.com

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead finish/ Ball material	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
TPS92023D	ACTIVE	SOIC	D	8	75	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	92023D	Samples
TPS92023DR	ACTIVE	SOIC	D	8	2500	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	92023D	Samples

(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) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

- (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 finish/Ball material Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material 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.

10-Dec-2020

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Jun-2022

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	_	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TPS92023DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Jun-2022

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TPS92023DR	SOIC	D	8	2500	356.0	356.0	35.0

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Jun-2022

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
TPS92023D	D	SOIC	8	75	506.6	8	3940	4.32
TPS92023DR	D	SOIC	8	2500	507	8	3940	4.32

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES:

- 1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches. Dimensioning and tolerancing per ASME Y14.5M.
- 2. This drawing is subject to change without notice.
- 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 [0.15] per side.
- 4. This dimension does not include interlead flash.
- 5. Reference JEDEC registration MS-012, variation AA.

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE INTEGRATED CIRCUIT

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2022, Texas Instruments Incorporated