

UCC2871x Constant-Voltage, Constant-Current Controller With Primary-Side Regulation

1 Features

- < 10-mW No-Load Power
- Primary-Side Regulation (PSR) Eliminates Opto-Coupler
- $\pm 5\%$ Voltage and Current Regulation Across Line and Load
- 700-V Start-Up Switch
- 100-kHz Maximum Switching Frequency Enables High-Power Density Charger Designs
- Resonant Valley-Switching Operation for Highest Overall Efficiency
- Frequency Jitter to Ease EMI Compliance
- Wide VDD Range Allows Small Bias Capacitor
- Clamped Gate-Drive Output for MOSFET
- Overvoltage, Low-Line, and Overcurrent Protection Functions
- Programmable Cable Compensation (UCC28710)
- NTC Resistor Interface (UCC28711, UCC28712 and UCC28713) with Fixed Cable Compensation Options
- SOIC-7 Package
- Create a Custom Design Using the UCC28710 With the [WEBENCH® Power Designer](#)

2 Applications

- USB-Compliant Adapters and Chargers for Consumer Electronics
 - Smart Phones
 - Tablet Computers
 - Cameras
- Standby Supply for TV and Desktop
- White Goods

3 Description

The UCC2871x family of flyback power supply controllers provides isolated-output Constant-Voltage (CV) and Constant-Current (CC) output regulation without the use of an optical coupler. The devices process information from the primary power switch and an auxiliary flyback winding for precise control of output voltage and current.

An internal 700-V start-up switch, dynamically-controlled operating states and a tailored modulation profile support ultra-low standby power without sacrificing start-up time or output transient response.

Control algorithms in the UCC28710 family allow operating efficiencies to meet or exceed applicable standards. The output drive interfaces to a MOSFET power switch. Discontinuous conduction mode (DCM) with valley switching reduces switching losses. Modulation of switching frequency and primary current peak amplitude (FM and AM) keeps the conversion efficiency high across the entire load and line ranges.

The controllers have a maximum switching frequency of 100 kHz and always maintain control of the peak-primary current in the transformer. Protection features help keep primary and secondary component stresses in check. The UCC28710 allow the cable compensation to be programmed. The UCC28711, UCC28712 and UCC28713 devices allow remote temperature sensing using a negative temperature coefficient (NTC) resistor while providing fixed cable-compensation levels.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
UCC28710	SOIC (7)	4.91 mm x 3.90 mm
UCC28711		
UCC28712		
UCC28713		

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Application

UDG-12200

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. PRODUCTION DATA.

Table of Contents

1	Features	1	8.4	Device Functional Modes.....	12
2	Applications	1	9	Application and Implementation	17
3	Description	1	9.1	Application Information.....	17
4	Revision History	2	9.2	Typical Application	17
5	Device Comparison Table	3	10	Power Supply Recommendations	23
6	Pin Configuration and Functions	3	11	Layout	23
7	Specifications	4	11.1	Layout Guidelines	23
	7.1 Absolute Maximum Ratings	4	11.2	Layout Example	25
	7.2 ESD Ratings.....	4	12	Device and Documentation Support	26
	7.3 Recommended Operating Conditions.....	4	12.1	Device Support.....	26
	7.4 Thermal Information	4	12.2	Documentation Support	28
	7.5 Electrical Characteristics.....	5	12.3	Receiving Notification of Documentation Updates	28
	7.6 Typical Characteristics.....	6	12.4	Community Resources.....	28
8	Detailed Description	9	12.5	Trademarks	28
	8.1 Overview	9	12.6	Electrostatic Discharge Caution	29
	8.2 Functional Block Diagram	9	12.7	Glossary	29
	8.3 Feature Description.....	10	13	Mechanical, Packaging, and Orderable Information	29

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision B (July 2015) to Revision C	Page
• Deleted all references to the UCC28714, UCC28715, and UCC28716 devices.....	1
• Deleted <i>quasi</i> from <i>quasi-resonant</i>	1
• Added the <i>Development Support</i> , <i>Receiving Notification of Documentation Updates</i> , and <i>Community Resources</i> sections.....	26

Changes from Revision A (December 2014) to Revision B	Page
• Updated <i>Layout Guidelines</i> section.....	23

Changes from Original (November 2012) to Revision A	Page
• Added <i>Pin Configuration and Functions</i> section, <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section	1

5 Device Comparison Table

PART NUMBER ⁽¹⁾	MINIMUM SWITCHING FREQUENCY	OPTIONS ⁽²⁾
UCC28710	680 Hz	Programmable cable compensation
UCC28711		NTC option, 0-mV (at 5-V output) cable compensation
UCC28712		NTC option, 150-mV (at 5-V output) cable compensation
UCC28713		NTC option, 300-mV (at 5-V output) cable compensation

(1) See [Mechanical, Packaging, and Orderable Information](#) section for specific device ordering information.

(2) For other fixed cable compensation options, call TI.

6 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NAME	UCC28710		
CBC	3	—	I
CS	5	5	I
DRV	6	6	O
GND	4	4	—
HV	7	7	I
NTC	—	3	I
VDD	1	1	I
VS	2	2	I

7 Specifications

7.1 Absolute Maximum Ratings

 See ⁽¹⁾.

		MIN	MAX	UNIT
V_{HV}	Start-up pin voltage, HV		700	V
V_{VDD}	Bias supply voltage, VDD		38	V
I_{DRV}	Continuous gate current sink		50	mA
I_{DRV}	Continuous gate current source		Self-limiting	mA
I_{VS}	Peak current, VS		-1.2	mA
V_{DRV}	Gate drive voltage at DRV	-0.5	Self-limiting	V
Voltage	VS	-0.75	7	V
	CS, CBC, NTC	-0.5	5	V
T_J	Operating junction temperature	-55	150	°C
	Lead temperature 0.6 mm from case for 10 s		260	°C
T_{stg}	Storage temperature	-65	150	°C

(1) Stresses beyond those listed under Absolute Maximum Ratings may 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-rated conditions for extended periods may affect device reliability. All voltages are with respect to GND. Currents are positive into, negative out of the specified terminal. These ratings apply over the operating ambient temperature ranges unless otherwise noted.

7.2 ESD Ratings

		VALUE	UNIT
$V_{(ESD)}$	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	± 2000
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
 (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. .

7.3 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
VDD	Bias supply operating voltage	9	35		V
C_{VDD}	VDD bypass capacitor	0.047		1	μF
R_{CBC}	Cable-compensation resistance	10			kΩ
I_{VS}	VS pin current	-1			mA
T_J	Operating junction temperature	-40		125	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾	UCC2871x	UNIT	
	D (SOIC)		
	7 PINS		
$R_{θJA}$	Junction-to-ambient thermal resistance	141.5	°C/W
$R_{θJC(top)}$	Junction-to-case (top) thermal resistance	73.8	°C/W
$R_{θJB}$	Junction-to-board thermal resistance	89	°C/W
$Ψ_{JT}$	Junction-to-top characterization parameter	23.5	°C/W
$Ψ_{JB}$	Junction-to-board characterization parameter	88.2	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report.

7.5 Electrical Characteristics

over operating free-air temperature range, $V_{VDD} = 25$ V, HV = open, $R_{CBC(NTC)} = \text{open}$, $T_A = -40$ °C to 125 °C, $T_A = T_J$ (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
HIGH-VOLTAGE START UP					
I_{HV}	Start-up current out of VDD	100	250	500	μA
I_{HVLKG}	Leakage current at HV		0.1	1	μA
BIAS SUPPLY INPUT					
I_{RUN}	Supply current, run	$I_{DRV} = 0$, run state	2	2.65	mA
I_{WAIT}	Supply current, wait	$I_{DRV} = 0$, wait state	95	120	μA
I_{START}	Supply current, start	$I_{DRV} = 0$, $V_{VDD} = 18$ V, start state, $I_{HV} = 0$	18	30	μA
I_{FAULT}	Supply current, fault	$I_{DRV} = 0$, fault state	95	125	μA
UNDERVOLTAGE LOCKOUT					
$V_{VDD(on)}$	VDD turnon threshold	V_{VDD} low to high	19	21	23
$V_{VDD(off)}$	VDD turnoff threshold	V_{VDD} high to low	7.7	8.1	8.5
VS INPUT					
V_{VSR}	Regulating level	Measured at no-load condition, $T_J = 25$ °C ⁽¹⁾	4.01	4.05	4.09
V_{VSNC}	Negative clamp level	$I_{VS} = -300$ μA, volts below ground	190	250	325
I_{VSB}	Input bias current	$V_{VS} = 4$ V	-0.25	0	0.25
CS INPUT					
$V_{CST(max)}$	Maximum CS threshold voltage	$V_{VS} = 3.7$ V	738	780	810
$V_{CST(min)}$	Minimum CS threshold voltage	$V_{VS} = 4.35$ V	175	195	215
K_{AM}	AM control ratio	$V_{CST(max)} / V_{CST(min)}$	3.6	4	4.4
V_{CCR}	Constant current regulating level	CC regulation constant	318	330	343
K_{LC}	Line compensation current ratio	$I_{VSLS} = -300$ μA, I_{VSLS} / current out of CS pin	24	25	28.6
T_{CSLEB}	Leading-edge blanking time	DRV output duration, $V_{CS} = 1$ V	180	235	280
DRIVERS					
I_{DRS}	DRV source current	$V_{DRV} = 8$ V, $V_{VDD} = 9$ V	20	25	mA
R_{DRVLS}	DRV low-side drive resistance	$I_{DRV} = 10$ mA		6	12
V_{DRCL}	DRV clamp voltage	$V_{VDD} = 35$ V		14	16
R_{DRVSS}	DRV pulldown in start state		150	190	230

(1) The regulating level at VS decreases with temperature by 0.8 mV/°C. This compensation is included to reduce the power supply output voltage variance over temperature.

Electrical Characteristics (continued)

over operating free-air temperature range, $V_{VDD} = 25$ V, HV = open, $R_{CBC(NTC)} = \text{open}$, $T_A = -40$ °C to 125 °C, $T_A = T_J$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
TIMING							
$f_{SW(\text{max})}$	Maximum switching frequency	$V_{VS} = 3.7$ V	92	100	106	kHz	
$f_{SW(\text{min})}$	Minimum switching frequency	$V_{VS} = 4.35$ V	UCC28710 UCC28711 UCC28712 UCC28713	600	680	755	Hz
t_{ZTO}	Zero-crossing timeout delay		1.8	2.1	2.55	μs	
PROTECTION							
V_{OVP}	Overvoltage threshold	At VS input, $T_J = 25$ °C ⁽¹⁾	4.55	4.6	4.71	V	
V_{OCP}	Overcurrent threshold	At CS input	1.4	1.5	1.6	V	
$I_{VSL(\text{run})}$	VS line-sense run current	Current out of VS pin increasing	190	225	275	μA	
$I_{VSL(\text{stop})}$	VS line-sense stop current	Current out of VS pin decreasing	70	80	100	μA	
K_{VSL}	VS line sense ratio	$I_{VSL(\text{run})} / I_{VSL(\text{stop})}$	2.45	2.8	3.05	A/A	
$T_{J(\text{stop})}$	Thermal shut-down temperature	Internal junction temperature		165		°C	
CABLE COMPENSATION							
$V_{CBC(\text{max})}$	Cable compensation maximum voltage	Voltage at CBC at full load	UCC28710	2.9	3.2	3.5	V
$V_{CVS(\text{min})}$	Compensation at VS	$V_{CBC} = \text{open}$, change in VS regulating level at full load	UCC28710	-55	-15	25	mV
$V_{CVS(\text{max})}$	Maximum compensation at VS	$V_{CBC} = 0$ V, change in VS regulating level at full load	UCC28710	275	320	375	mV
V_{CVS}	Compensation at VS	Change in VS regulating level at full load	UCC28711	-55	-15	25	mV
			UCC28712		103		
			UCC28713		206		
NTC INPUT							
V_{NTCTH}	NTC shut-down threshold	Fault UVLO cycle when below this threshold	UCC28711 UCC28712 UCC28713	0.9	0.95	1	V
I_{NTC}	NTC pullup current	Current out of pin	UCC28711 UCC28712 UCC28713	90	105	125	μA

7.6 Typical Characteristics

$VDD = 25$ V, unless otherwise noted.

Typical Characteristics (continued)

V_{DD} = 25 V, unless otherwise noted.

Figure 3. VS Regulation Voltage vs. Temperature

Figure 4. VS Line Sense Current vs. Temperature

Figure 5. Minimum CS Threshold vs. Temperature

Figure 6. Constant Current Regulating Level vs. Temperature

Figure 7. Minimum Switching Frequency vs. Temperature

V_{DRV} = 8 V V_{VDD} = 9 V

Figure 8. DRV Source Current vs. Temperature

Typical Characteristics (continued)

VDD = 25 V, unless otherwise noted.

Figure 9. NTC Shutdown Threshold Voltage vs. Temperature

Figure 10. NTC Pull-Up Current vs. Temperature

Figure 11. VS Overvoltage Threshold vs. Temperature

Figure 12. HV Start-Up Current vs. Temperature

8 Detailed Description

8.1 Overview

The UCC2871x family is a flyback power supply controller which provides accurate voltage and constant current regulation with primary-side feedback, eliminating the need for opto-coupler feedback circuits. The controller operates in discontinuous conduction mode with valley-switching to minimize switching losses. The modulation scheme is a combination of frequency and primary peak current modulation to provide high conversion efficiency across the load range. The control law provides a wide-dynamic operating range of output power which allows the power designer to achieve the <10-mW stand-by power requirement.

During low-power operating ranges the device has power management features to reduce the device operating current at operating frequencies below 33 kHz. The UCC2871x family includes features in the modulator to reduce the EMI peak energy of the fundamental switching frequency and harmonics. Accurate voltage and constant current regulation, fast dynamic response, and fault protection are achieved with primary-side control. A complete charger solution can be realized with a straightforward design process, low cost and low component count.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Detailed Pin Description

8.3.1.1 VDD (Device Bias Voltage Supply)

The VDD pin is connected to a bypass capacitor to ground and a start-up resistance to the input bulk capacitor (+) terminal. The VDD turnon UVLO threshold is 21 V and turnoff UVLO threshold is 8.1 V, with an available operating range up to 35 V. The USB charging specification requires the output current to operate in constant-current mode from 5 V to a minimum of 2 V; this is easily achieved with a nominal VDD of approximately 25 V. The additional VDD headroom up to 35 V allows for VDD to rise due to the leakage energy delivered to the VDD capacitor in high-load conditions. Also, the wide VDD range provides the advantage of selecting a relatively small VDD capacitor and high-value start-up resistance to minimize no-load stand-by power loss in the start-up resistor.

8.3.1.2 GND (Ground)

This is a single ground reference external to the device for the gate drive current and analog signal reference. Place the VDD bypass capacitor close to GND and VDD with short traces to minimize noise on the VS and CS signal pins.

8.3.1.3 VS (Voltage-Sense)

The VS pin is connected to a resistor divider from the auxiliary winding to ground. The output-voltage feedback information is sampled at the end of the transformer secondary current demagnetization time to provide an accurate representation of the output voltage. Timing information to achieve valley-switching and to control the duty cycle of the secondary transformer current is determined by the waveform on the VS pin. Avoid placing a filter capacitor on this input which would interfere with accurate sensing of this waveform.

The VS pin also senses the bulk capacitor voltage to provide for AC-input run and stop thresholds, and to compensate the current-sense threshold across the AC-input range. This information is sensed during the MOSFET on-time. For the AC-input run/stop function, the run threshold on VS is 220 μ A and the stop threshold is 80 μ A. The values for the auxilliary voltage divider upper-resistor R_{S1} and lower-resistor R_{S2} can be determined by the equations below.

$$R_{S1} = \frac{V_{IN(run)} \times \sqrt{2}}{N_{PA} \times I_{VSL(run)}}$$

where

- N_{PA} is the transformer primary-to-auxiliary turns ratio,
- $V_{IN(run)}$ is the AC RMS voltage to enable turnon of the controller (run),
- $I_{VSL(run)}$ is the run-threshold for the current pulled out of the VS pin during the MOSFET on-time. (see the [Electrical Characteristics](#) table)

(1)

$$R_{S2} = \frac{R_{S1} \times V_{VSR}}{N_{AS} \times (V_{OCV} + V_F) - V_{VSR}}$$

where

- V_{OCV} is the converter regulated output voltage,
- V_F is the output rectifier forward drop at near-zero current,
- N_{AS} is the transformer auxiliary to secondary turns ratio,
- R_{S1} is the VS divider high-side resistance,
- V_{VSR} is the CV regulating level at the VS input (see the [Electrical Characteristics](#) table).

(2)

Feature Description (continued)

8.3.1.4 DRV (Gate Drive)

The DRV pin is connected to the MOSFET gate pin, usually through a series resistor. The gate driver provides a gate-drive signal limited to 14 V. The turnon characteristic of the driver is a 25-mA current source which limits the turnon dv/dt of the MOSFET drain and reduces the leading-edge current spike, but still provides gate-drive current to overcome the Miller plateau. The gate-drive turnoff current is determined by the low-side driver $R_{DS(on)}$ and any external gate-drive resistance. The user can reduce the turnoff MOSFET drain dv/dt by adding external gate resistance.

8.3.1.5 CS (Current Sense)

The current-sense pin is connected through a series resistor (R_{LC}) to the current-sense resistor (R_{CS}). The current-sense threshold is 0.75 V for $I_{PP(max)}$ and 0.25 V for $I_{PP(min)}$. The series resistor R_{LC} provides the function of feed-forward line compensation to eliminate change in I_{PP} due to change in di/dt and the propagation delay of the internal comparator and MOSFET turnoff time. There is an internal leading-edge blanking time of 235 ns to eliminate sensitivity to the MOSFET turnon current spike. It should not be necessary to place a bypass capacitor on the CS pin. The value of R_{CS} is determined by the target output current in constant-current (CC) regulation. The values of R_{CS} and R_{LC} can be determined by the equations below. The term η_{XFMR} is intended to account for the energy stored in the transformer but not delivered to the secondary. This includes transformer resistance and core loss, bias power, and primary-to-secondary leakage ratio.

Example: With a transformer core and winding loss of 5%, primary-to-secondary leakage inductance of 3.5%, and bias power to output power ratio of 1.5%. The η_{XFMR} value is approximately: $1 - 0.05 - 0.035 - 0.015 = 0.9$.

$$R_{CS} = \frac{V_{CCR} \times N_{PS}}{2I_{OCC}} \times \sqrt{\eta_{XFMR}}$$

where

- V_{CCR} is a current regulation constant (see the *Electrical Characteristics* table),
- N_{PS} is the transformer primary-to-secondary turns ratio (a ratio of 13 to 15 is recommended for 5-V output),
- I_{OCC} is the target output current in constant-current regulation,
- η_{XFMR} is the transformer efficiency.

(3)

$$R_{LC} = \frac{K_{LC} \times R_{S1} \times R_{CS} \times T_D \times N_{PA}}{L_P}$$

where

- R_{S1} is the VS pin high-side resistor value,
- R_{CS} is the current-sense resistor value,
- T_D is the current-sense delay including MOSFET turnoff delay, add ~50 ns to MOSFET delay,
- N_{PA} is the transformer primary-to-auxiliary turns ratio,
- L_P is the transformer primary inductance,
- K_{LC} is a current-scaling constant (see the *Electrical Characteristics* table).

(4)

8.3.1.6 CBC (Cable Compensation), Pin 1 UCC28700

The cable compensation pin is connected to a resistor to ground to program the amount of output voltage compensation to offset cable resistance. The cable compensation block provides a 0-V to 3-V voltage level on the CBC pin corresponding to 0 to I_{OCC} output current. The resistance selected on the CBC pin programs a current mirror that is summed into the VS feedback divider therefore increasing the output voltage as I_{OUT} increases. There is an internal series resistance of 28 k Ω to the CBC pin which sets a maximum cable compensation of a 5-V output to 400 mV when CBC is shorted to ground. The CBC resistance value can be determined by the equation below.

$$R_{CBC} = \frac{V_{CBC(max)} \times 3 \text{ k}\Omega \times (V_{OCV} + V_F)}{V_{VSR} \times V_{OCBC}} - 28 \text{ k}\Omega$$

Feature Description (continued)

where

- V_O is the output voltage,
- V_F is the diode forward voltage,
- V_{OCBC} is the target cable compensation voltage at the output terminals,
- $V_{CBC(max)}$ is the maximum voltage at the cable compensation pin at the maximum converter output current (see the *Electrical Characteristics* table),
- V_{VSR} is the CV regulating level at the VS input (see the *Electrical Characteristics* table). (5)

8.3.1.7 NTC (NTC Thermistor Shut-down), Pin 1 UCC28701/2/3

These versions of the UCC28700 family utilize pin 1 for an external NTC thermistor to allow user-programmable external thermal shut-down. The shut-down threshold is 0.95 V with an internal 105- μ A current source which results in a 9.05-k Ω thermistor shut-down threshold. These controllers have either zero or fixed internal cable compensation.

8.3.2 Fault Protection

There is comprehensive fault protection. Protection functions include:

- Output overvoltage fault
- Input undervoltage fault
- Internal overtemperature fault
- Primary overcurrent fault
- CS pin fault
- VS pin fault

A UVLO reset and restart sequence applies for all fault protection events.

The output overvoltage function is determined by the voltage feedback on the VS pin. If the voltage sample on VS exceeds 115% of the nominal V_{OUT} , the device stops switching and the internal current consumption is I_{FAULT} which discharges the VDD capacitor to the UVLO turnoff threshold. After that, the device returns to the start state and a start-up sequence ensues.

The UCC2871x family always operates with cycle-by-cycle primary peak current control. The normal operating range of the CS pin is 0.78 V to 0.195 V. There is additional protection if the CS pin reaches 1.5 V. This results in a UVLO reset and restart sequence.

The line input run and stop thresholds are determined by current information at the VS pin during the MOSFET on-time. While the VS pin is clamped close to GND during the MOSFET on-time, the current through R_{S1} is monitored to determine a sample of the bulk capacitor voltage. A wide separation of run and stop thresholds allows clean start-up and shut-down of the power supply with the line voltage. The run current threshold is 225 μ A and the stop current threshold is 80 μ A.

The internal over-temperature protection threshold is 165°C. If the junction temperature reaches this threshold the device initiates a UVLO reset cycle. If the temperature is still high at the end of the UVLO cycle, the protection cycle repeats.

Protection is included in the event of component failures on the VS pin. If complete loss of feedback information on the VS pin occurs, the controller stops switching and restarts.

8.4 Device Functional Modes

8.4.1 Primary-Side Voltage Regulation

Figure 13 illustrates a simplified flyback convertor with the main voltage regulation blocks of the device shown. The power train operation is the same as any DCM flyback circuit but accurate output voltage and current sensing is the key to primary-side control.

Device Functional Modes (continued)

**Figure 13. Simplified Flyback Convertor
(With the Main Voltage Regulation Blocks)**

In primary-side control, the output voltage is sensed on the auxiliary winding during the transfer of transformer energy to the secondary. As shown in Figure 14 it is clear there is a down slope representing a decreasing total rectifier V_F and resistance voltage drop ($I_S R_S$) as the secondary current decreases to zero. To achieve an accurate representation of the secondary output voltage on the auxiliary winding, the discriminator reliably blocks the leakage inductance reset and ringing, continuously samples the auxiliary voltage during the down slope after the ringing is diminished, and captures the error signal at the time the secondary winding reaches zero current. The internal reference on VS is 4.05 V. Temperature compensation on the VS reference voltage of $-0.8\text{-mV/}^{\circ}\text{C}$ offsets the change in the output rectifier forward voltage with temperature. The resistor divider is selected as outlined in the VS pin description.

Figure 14. Auxiliary Winding Voltage

The UCC2871x family includes a VS signal sampler that signals discrimination methods to ensure an accurate sample of the output voltage from the auxiliary winding. There are however some details of the auxiliary winding signal to ensure reliable operation, specifically the reset time of the leakage inductance and the duration of any subsequent leakage inductance ringing. Refer to Figure 15 below for a detailed illustration of waveform criteria to ensure a reliable sample on the VS pin. The first detail to examine is the duration of the leakage inductance reset pedestal, t_{LK_RESET} in Figure 15. Because this can mimic the waveform of the secondary current decay, followed by a sharp down slope, it is important to keep the leakage reset time less than 600 ns for I_{PRI} minimum, and less

Device Functional Modes (continued)

than 2.2 μ s for I_{PRI} maximum. The second detail is the amplitude of ringing on the V_{AUX} waveform following t_{LK_RESET} . The peak-to-peak voltage at the VS pin should be less than approximately 100 mV_{p-p} at least 200 ns before the end of the demagnetization time, t_{DM} . If there is a concern with excessive ringing, it usually occurs during light or no-load conditions, when t_{DM} is at the minimum. The tolerable ripple on VS is scaled up to the auxiliary winding voltage by R_{S1} and R_{S2} , and is equal to 100 mV $\times (R_{S1} + R_{S2}) / R_{S2}$.

Figure 15. Auxiliary Waveform Details

During voltage regulation, the controller operates in frequency modulation mode and amplitude modulation mode as illustrated in [Figure 16](#) below. The internal operating frequency limits of the device are 100 kHz maximum and $f_{SW(min)}$. The transformer primary inductance and primary peak current chosen sets the maximum operating frequency of the converter. The output preload resistor and efficiency at low power determines the converter minimum operating frequency. There is no stability compensation required for the UCC2871x family.

Figure 16. Frequency and Amplitude Modulation Modes (During Voltage Regulation)

Device Functional Modes (continued)

8.4.2 Primary-Side Current Regulation

Timing information at the VS pin and current information at the CS pin allow accurate regulation of the secondary average current. The control law dictates that as power is increased in CV regulation and approaching CC regulation the primary-peak current is at $I_{PP(\max)}$. Referring to Figure 17 below, the primary-peak current, turns ratio, secondary demagnetization time (t_{DM}), and switching period (t_{SW}) determine the secondary average output current. Ignoring leakage inductance effects, the average output current is given by Equation 6. When the average output current reaches the regulation reference in the current control block, the controller operates in frequency modulation mode to control the output current at any output voltage at or below the voltage regulation target as long as the auxiliary winding can keep VDD above the UVLO turnoff threshold.

UDG-12203

Figure 17. Transformer Currents

$$I_{OUT} = \frac{I_{PP}}{2} \times \frac{N_P}{N_S} \times \frac{t_{DM}}{t_{SW}} \quad (6)$$

UDG-12201

Figure 18. Typical Target Output V-I Characteristic

8.4.3 Valley Switching

The UCC2871x family utilizes valley switching to reduce switching losses in the MOSFET, to reduce induced EMI, and to minimize the turnon current spike at the sense resistor. The controller operates in valley-switching in all load conditions unless the V_{DS} ringing has diminished.

Device Functional Modes (continued)

Referring to [Figure 19](#) below, the UCC2871x family operates in a valley-skipping mode in most load conditions to maintain an accurate voltage or current regulation point and still switch on the lowest available V_{DS} voltage.

Figure 19. Valley-Skipping Mode

8.4.4 Start-Up Operation

The internal high-voltage start-up switch connected to the bulk capacitor voltage (V_{BLK}) through the HV pin charges the VDD capacitor. During start up there is typically $300\ \mu A$ available to charge the VDD capacitor. When VDD reaches the 21-V UVLO turnon threshold, the controller is enabled, the converter starts switching and the start-up switch is turned off. The initial three cycles are limited to $I_{PP(min)}$. After the initial three cycles at minimum $I_{PP(min)}$, the controller responds to the condition dictated by the control law. The converter will remain in discontinuous mode during charging of the output capacitor(s), maintaining a constant output current until the output voltage is in regulation.

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

The UCC2871x family of flyback power supply controllers provides constant voltage (CV) and constant current (CC) output regulation to help meet USB-compliant adaptors and charger requirements. These devices use the information obtained from auxiliary winding sensing (VS) to control the output voltage and do not require optocoupler/TL431 feedback circuitry. Eliminating the optocoupler feedback reduces component count and makes the design more cost effective. Refer to [Figure 20](#) for details.

9.2 Typical Application

The procedure in the [Detailed Design Procedure](#) section outlines the steps to design a constant-voltage, constant-current flyback converter using the UCC2871x family of controllers. Refer to the typical application schematic for component location ([Figure 20](#)) and the [Device Nomenclature](#) section for variable definitions.

Figure 20. Design Procedure Application Example

9.2.1 Design Requirements

Table 1. Design Parameters

PARAMETER	NOTES AND CONDITIONS	MIN	NOM	MAX	UNIT
INPUT CHARACTERISTICS					
V_{IN}	Input Voltage	100	115/230	240	V
f_{LINE}	Line Frequency	47	50/60	64	Hz
P_{SB_CONV}	No Load Input Power	$V_{IN} = \text{Nom}, I_O = 0 \text{ A}$		10	mW
$V_{IN(RUN)}$	Brownout Voltage	$I_O = \text{Nom}$		70	V
OUTPUT CHARACTERISTICS					
V_O	Output Voltage	$V_{IN} = \text{Nom}, I_O = \text{Nom}$		4.75	V
V_{RIPPLE}	Output Voltage Ripple	$V_{IN} = \text{Nom}, I_O = \text{Max}$		0.1	V
I_O	Output Current	$V_{IN} = \text{Min to Max}$		1	A

Typical Application (continued)

Table 1. Design Parameters (continued)

PARAMETER	NOTES AND CONDITIONS	MIN	NOM	MAX	UNIT	
V _{OVP}	Output OVP			5.75	V	
	Transient Response					
V _{OΔ}	Load Step (V _O = 4.1 V to 6 V)	(0.1 to 0.6 A) or (0.6 to 0.1 A) V _{OΔ} = 0.9 V for C _{OUT} calculation in applications section	4.1	5	6	A
SYSTEMS CHARACTERISTICS						
	Switching Frequency			90	kHz	
η	Full Load Efficiency (115/230 V RMS Input)	I _O = 1 A	74%	76%		

9.2.2 Detailed Design Procedure

9.2.2.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the UCC28710 device with the WEBENCH® Power Designer.

1. Start by entering the input voltage (V_{IN}), output voltage (V_{OUT}), and output current (I_{OUT}) requirements.
2. Optimize the design for key parameters such as efficiency, footprint, and cost using the optimizer dial.
3. Compare the generated design with other possible solutions from Texas Instruments.

The WEBENCH Power Designer provides a customized schematic along with a list of materials with real-time pricing and component availability.

In most cases, these actions are available:

- Run electrical simulations to see important waveforms and circuit performance
- Run thermal simulations to understand board thermal performance
- Export customized schematic and layout into popular CAD formats
- Print PDF reports for the design, and share the design with colleagues

Get more information about WEBENCH tools at www.ti.com/WEBENCH.

9.2.2.2 Stand-by Power Estimate

Assuming no-load stand-by power is a critical design parameter, determine estimated no-load power based on target converter maximum switching frequency and output power rating.

The following equation estimates the stand-by power of the converter.

$$P_{SB_CONV} = \frac{P_{OUT} \times f_{MIN}}{\eta_{SB} \times K_{AM}^2 \times f_{MAX}} \quad (7)$$

For a typical USB charger application, the bias power during no-load is approximately 2.5 mW. This is based on 25-V VDD and 100-µA bias current. The output preload resistor can be estimated by V_{OCV} and the difference in the converter stand-by power and the bias power. The equation for output preload resistance accounts for bias power estimated at 2.5 mW.

$$R_{PL} = \frac{V_{OCV}^2}{P_{SB_CONV} - 2.5 \text{ mW}} \quad (8)$$

The capacitor bulk voltage for the loss estimation is the highest voltage for the stand-by power measurement, typically 325 V_{DC}.

For the total stand-by power estimation add an estimated 2.5 mW for snubber loss to the converter stand-by power loss.

$$P_{SB} = P_{SB_CONV} + 2.5 \text{ mW} \quad (9)$$

9.2.2.3 Input Bulk Capacitance and Minimum Bulk Voltage

Determine the minimum voltage on the input capacitance, C_{B1} and C_{B2} total, in order to determine the maximum N_p to N_s turns ratio of the transformer. The input power of the converter based on target full-load efficiency, minimum input RMS voltage, and minimum AC input frequency are used to determine the input capacitance requirement.

Maximum input power is determined based on V_{OCV} , I_{OCC} , and the full-load efficiency target.

$$P_{IN} = \frac{V_{OCV} \times I_{OCC}}{\eta} \quad (10)$$

The below equation provides an accurate solution for input capacitance based on a target minimum bulk capacitor voltage. To target a given input capacitance value, iterate the minimum capacitor voltage to achieve the target capacitance.

$$C_{BULK} = \frac{2P_{IN} \times \left(0.25 + \frac{1}{2\pi} \times \arcsin \left(\frac{V_{BULK(min)}}{\sqrt{2} \times V_{IN(min)}} \right) \right)}{\left(2V_{IN(min)}^2 - V_{BULK(min)}^2 \right) \times f_{LINE}} \quad (11)$$

9.2.2.4 Transformer Turns Ratio, Inductance, Primary-Peak Current

The maximum primary-to-secondary turns ratio can be determined by the target maximum switching frequency at full load, the minimum input capacitor bulk voltage, and the estimated DCM resonant time.

Initially determine the maximum available total duty cycle of the on time and secondary conduction time based on target switching frequency and DCM resonant time. For DCM resonant time, assume 500 kHz if you do not have an estimate from previous designs. For the transition mode operation limit, the period required from the end of secondary current conduction to the first valley of the V_{DS} voltage is $\frac{1}{2}$ of the DCM resonant period, or 1 μ s assuming 500-kHz resonant frequency. D_{MAX} can be determined using the equation below.

$$D_{MAX} = 1 - \left(\frac{t_R}{2} \times f_{MAX} \right) - D_{MAGCC} \quad (12)$$

Once D_{MAX} is known, the maximum turns ratio of the primary to secondary can be determined with the equation below. D_{MAGCC} is defined as the secondary diode conduction duty cycle during constant-current, CC, operation. It is set internally by the UCC2871x family at 0.425. The total voltage on the secondary winding needs to be determined; which is the sum of V_{OCV} , the secondary rectifier V_F , and the cable compensation voltage (V_{OCBC}). For the 5-V USB charger applications, a turns ratio range of 13 to 15 is typically used.

$$N_{PS(max)} = \frac{D_{MAX} \times V_{BULK(min)}}{D_{MAGCC} \times (V_{OCV} + V_F + V_{OCBC})} \quad (13)$$

Once an optimum turns ratio is determined from a detailed transformer design, use this ratio for the following parameters.

The UCC2871x family constant-current regulation is achieved by maintaining a maximum D_{MAG} duty cycle of 0.425 at the maximum primary current setting. The transformer turns ratio and constant-current regulating voltage determine the current sense resistor for a target constant current.

Since not all of the energy stored in the transformer is transferred to the secondary, a transformer efficiency term is included. This efficiency number includes the core and winding losses, leakage inductance ratio, and bias power ratio to rated output power. For a 5-V, 1-A charger example, bias power of 1.5% is a good estimate. An overall transformer efficiency of 0.9 is a good estimate to include 3.5% leakage inductance, 5% core and winding loss, and 1.5% bias power.

$$R_{CS} = \frac{V_{CCR} \times N_{PS}}{2I_{OCC}} \times \sqrt{\eta_{XFMR}} \quad (14)$$

The primary transformer inductance can be calculated using the standard energy storage equation for flyback transformers. Primary current, maximum switching frequency and output and transformer power losses are included in the equation below. Initially determine transformer primary current.

Primary current is simply the maximum current sense threshold divided by the current sense resistance.

$$I_{PP(\max)} = \frac{V_{CST(\max)}}{R_{CS}} \quad (15)$$

$$L_P = \frac{2(V_{OCV} + V_F + V_{OCBC}) \times I_{OCC}}{\eta_{XFMR} \times I_{PP(\max)}^2 \times f_{MAX}} \quad (16)$$

The secondary winding to auxiliary winding transformer turns ratio (N_{AS}) is determined by the lowest target operating output voltage in constant-current regulation and the VDD UVLO of the UCC2871x family. There is additional energy supplied to VDD from the transformer leakage inductance energy which allows a lower turns ratio to be used in many designs.

$$N_{AS} = \frac{V_{DD(off)} + V_{FA}}{V_{OCC} + V_F} \quad (17)$$

9.2.2.5 Transformer Parameter Verification

The transformer turns ratio selected affects the MOSFET V_{DS} and secondary rectifier reverse voltage so these should be reviewed. The UCC2871x family does require a minimum on time of the MOSFET (t_{ON}) and minimum D_{MAG} time (t_{DMAG}) of the secondary rectifier in the high line, minimum load condition. The selection of f_{MAX} , L_P and R_{CS} affects the minimum t_{ON} and t_{DMAG} .

The secondary rectifier and MOSFET voltage stress can be determined by the equations below.

$$V_{REV} = \frac{V_{IN(\max)} \times \sqrt{2}}{N_{PS}} + V_{OCV} + V_{OCBC} \quad (18)$$

For the MOSFET V_{DS} voltage stress, an estimated leakage inductance voltage spike (V_{LK}) needs to be included.

$$V_{DSPK} = (V_{IN(\max)} \times \sqrt{2}) + (V_{OCV} + V_F + V_{OCBC}) \times N_{PS} + V_{LK} \quad (19)$$

[Equation 20](#) and [Equation 21](#) are used to determine if the minimum t_{ON} target of 300 ns and minimum t_{DMAG} target of 1.2 μ s is achieved.

$$t_{ON(\min)} = \frac{L_P}{V_{IN(\max)} \times \sqrt{2}} \times \frac{I_{PP(\max)} \times V_{CST(\min)}}{V_{CST(\max)}} \quad (20)$$

$$t_{DMAG(\min)} = \frac{t_{ON} \times V_{IN(\max)} \times \sqrt{2}}{N_{PS} \times (V_{OCV} + V_F)} \quad (21)$$

9.2.2.6 Output Capacitance

The output capacitance value is typically determined by the transient response requirement from no-load. For example, in some USB charger applications there is a requirement to maintain a minimum V_O of 4.1 V with a load-step transient of 0 mA to 500 mA. The equation below assumes that the switching frequency can be at the UCC2871x family's minimum of $f_{SW(\min)}$.

$$C_{OUT} = \frac{I_{TRAN} \left(\frac{1}{f_{SW(\min)}} + 150 \mu\text{s} \right)}{V_{O\Delta}} \quad (22)$$

Another consideration of the output capacitor(s) is the ripple voltage requirement which is reviewed based on secondary peak current and ESR. A margin of 20% is added to the capacitor ESR requirement in the equation below.

$$R_{ESR} = \frac{V_{RIPPLE} \times 0.8}{I_{PP(\max)} \times N_{PS}} \quad (23)$$

9.2.2.7 VDD Capacitance, C_{DD}

The capacitance on VDD needs to supply the device operating current until the output of the converter reaches the target minimum operating voltage in constant-current regulation. At this time the auxiliary winding can sustain the voltage to the UCC2871x family. The total output current available to the load and to charge the output capacitors is the constant-current regulation target. The equation below assumes the output current of the flyback is available to charge the output capacitance until the minimum output voltage is achieved. There is an estimated 1 mA of gate-drive current in the equation and 1 V of margin added to VDD.

$$C_{DD} = \frac{(I_{RUN} + 1 \text{ mA}) \times \frac{C_{OUT} \times V_{OCC}}{I_{OCC}}}{(V_{DD(on)} - V_{DD(off)}) - 1 \text{ V}} \quad (24)$$

9.2.2.8 VS Resistor Divider, Line Compensation, and Cable Compensation

The VS divider resistors determine the output voltage regulation point of the flyback converter, also the high-side divider resistor (R_{S1}) determines the line voltage at which the controller enables continuous DRV operation. R_{S1} is initially determined based on transformer auxiliary to primary turns ratio and desired input voltage operating threshold.

$$R_{S1} = \frac{V_{IN(run)} \times \sqrt{2}}{N_{PA} \times I_{VSL(run)}} \quad (25)$$

The low-side VS pin resistor is selected based on desired V_O regulation voltage.

$$R_{S2} = \frac{R_{S1} \times V_{VSR}}{N_{AS} \times (V_{OCV} + V_F) - V_{VSR}} \quad (26)$$

The UCC2871x family can maintain tight constant-current regulation over input line by utilizing the line compensation feature. The line compensation resistor (R_{LC}) value is determined by current flowing in R_{S1} and expected gate drive and MOSFET turnoff delay. Assume a 50-ns internal delay in the UCC2871x family.

$$R_{LC} = \frac{K_{LC} \times R_{S1} \times R_{CS} \times t_D \times N_{PA}}{L_P} \quad (27)$$

On the UCC28710, which has adjustable cable compensation, the resistance for the desired compensation level at the output terminals can be determined using [Equation 28](#).

$$R_{CBC} = \frac{V_{CBC(max)} \times 3 \text{ k}\Omega \times (V_{OCV} + V_F)}{V_{VSR} \times V_{OCBC}} - 28 \text{ k}\Omega \quad (28)$$

9.2.3 Application Curves

**Figure 23. Output at Startup at 115-V RMS
(5-Ω Load)**

**Figure 24. Output at Startup at 230-V RMS
(No Load)**

**Figure 25. Output at Startup at 230-V RMS
(5-Ω Load)**

CH1 = I_O , CH4 = V_O With a 5-V Offset

**Figure 26. Load Transients:
(0.1-A to 0.6-A Load Step)**

CH1 = I_O , CH4 = V_O With a 5-V Offset

**Figure 27. Load Transients:
(0.6-A to 0.1-A Load Step)**

CH4 = V_O , Output voltage at EVM output

CH2 = V_O , Output voltage measured at the end of the 3M of cable in parallel with a 1-uF capacitor. The output voltage has less than 50 mV of output ripple at the end of the cable.

Figure 28. Output Ripple Voltage at Full Load

10 Power Supply Recommendations

The UCC2871x family is intended for AC/DC adapters and chargers with input voltage range of 85 V_{AC(rms)} to 265 V_{AC(rms)} using Flyback topology. It can be used in other applications and converter topologies with different input voltages. Be sure that all voltages and currents are within the recommended operating conditions and absolute maximum ratings of the device. To maintain output current regulation over the entire input voltage range, design the converter to operate close to f_{MAX} when in full-load conditions. To improve thermal performance increase the copper area connected to GND pins.

11 Layout

11.1 Layout Guidelines

- High frequency bypass Capacitor C5 should be placed across Pin 1 and 4 as close as you can get it to the pins.
- Resistor R4 and C5 form a low pass filter and the connection of R4 and C5 should be as close to the VDD pin as possible.
- The VS pin controls the output voltage through the transformer turns ratio and the voltage divider of R5 and R11. Note the trace length between the R5, R11 and VS pin should be as short as possible to reduce or eliminate possible EMI coupling.
- Note the IC ground and power ground should meet at the bulk capacitor's (C6 and C7) return. Try to ensure that high frequency/high current from the power stage does not go through the signal ground.
 - The high frequency/high current path that you need to be cautious of on the primary is C7 +, T1 (P5, P3), Q1d, Q1s, R8 to the return of C6 and C7. Try to keep all high current loops as short as possible.
- Try to keep all high current loops as short as possible.
- Keep all high current/high frequency traces away from or perpendicular to other traces in the design.
- Traces on the voltage clamp formed by D1, R2, D3 and C2 as short as possible.
- C6 return needs to be as close to the bulk capacitor supply as possible. This reduces the magnitude of dv/dt caused by large di/dt.
- Avoid mounting semiconductors under magnetics.

Copyright © 2017, Texas Instruments Incorporated

No value means not populated.

Figure 29. 5-W USB Adapter Schematic

11.2 Layout Example

Figure 30. Layout Example Schematic

12 Device and Documentation Support

12.1 Device Support

12.1.1 Development Support

For design tools see the [UCC2871x Calculator](#), [UCC2871x PSpice Transient Model](#), [UCC2871x TINA-TI Transient Spice Model](#), and [UCC2871x TINA-TI Transient Reference Design](#).

12.1.1.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the UCC28710 device with the WEBENCH® Power Designer.

1. Start by entering the input voltage (V_{IN}), output voltage (V_{OUT}), and output current (I_{OUT}) requirements.
2. Optimize the design for key parameters such as efficiency, footprint, and cost using the optimizer dial.
3. Compare the generated design with other possible solutions from Texas Instruments.

The WEBENCH Power Designer provides a customized schematic along with a list of materials with real-time pricing and component availability.

In most cases, these actions are available:

- Run electrical simulations to see important waveforms and circuit performance
- Run thermal simulations to understand board thermal performance
- Export customized schematic and layout into popular CAD formats
- Print PDF reports for the design, and share the design with colleagues

Get more information about WEBENCH tools at www.ti.com/WEBENCH.

12.1.2 Device Nomenclature

12.1.2.1 Capacitance Terms in Farads

- C_{BULK} : total input capacitance of C_{B1} and C_{B2} .
- C_{DD} : minimum required capacitance on the VDD pin.
- C_{OUT} : minimum output capacitance required.

12.1.2.2 Duty Cycle Terms

- D_{MAGCC} : secondary diode conduction duty cycle in CC, 0.425.
- D_{MAX} : MOSFET on-time duty cycle.

12.1.2.3 Frequency Terms in Hertz

- f_{LINE} : minimum line frequency.
- f_{MAX} : target full-load maximum switching frequency of the converter.
- f_{MIN} : minimum switching frequency of the converter, add 15% margin over the $f_{SW(min)}$ limit of the device.
- $f_{sw(min)}$: minimum switching frequency (see [Electrical Characteristics](#)).

12.1.2.4 Current Terms in Amperes

- I_{OCC} : converter output constant-current target.
- $I_{PP(max)}$: maximum transformer primary current.
- I_{START} : start-up bias supply current (see [Electrical Characteristics](#)).
- I_{TRAN} : required positive load-step current.
- $I_{VSL(run)}$: VS pin run current (see [Electrical Characteristics](#)).

12.1.2.5 Current and Voltage Scaling Terms

- K_{AM} : maximum-to-minimum peak primary current ratio (see [Electrical Characteristics](#)).
- K_{LC} : current-scaling constant (see [Electrical Characteristics](#)).

Device Support (continued)

12.1.2.6 Transformer Terms

- L_P : transformer primary inductance.
- N_{AS} : transformer auxiliary-to-secondary turns ratio.
- N_{PA} : transformer primary-to-auxiliary turns ratio.
- N_{PS} : transformer primary-to-secondary turns ratio.

12.1.2.7 Power Terms in Watts

- P_{IN} : converter maximum input power.
- P_{OUT} : full-load output power of the converter.
- P_{RSTR} : VDD start-up resistor power dissipation.
- P_{SB} : total stand-by power.
- P_{SB_CONV} : P_{SB} minus start-up resistor and snubber losses.

12.1.2.8 Resistance Terms in Ω

- R_{CS} : primary current programming resistance.
- R_{ESR} : total ESR of the output capacitor(s).
- R_{PL} : preload resistance on the output of the converter.
- R_{S1} : high-side VS pin resistance.
- R_{S2} : low-side VS pin resistance.

12.1.2.9 Timing Terms in Seconds

- t_D : current-sense delay including MOSFET turn-off delay; add 50 ns to MOSFET delay.
- $t_{DMAG(min)}$: minimum secondary rectifier conduction time.
- $t_{ON(min)}$: minimum MOSFET on time.
- t_R : resonant frequency during the DCM (discontinuous conduction mode) time.

12.1.2.10 Voltage Terms in Volts

- V_{BLK} : highest bulk capacitor voltage for stand-by power measurement.
- $V_{BULK(min)}$: minimum voltage on C_{B1} and C_{B2} at full power.
- V_{OCBC} : target cable compensation voltage at the output terminals.
- $V_{CBC(max)}$: maximum voltage at the CBC pin at the maximum converter output current (see [Electrical Characteristics](#)).
- V_{CCR} : constant-current regulating voltage (see [Electrical Characteristics](#)).
- $V_{CST(max)}$: CS pin maximum current-sense threshold (see [Electrical Characteristics](#)).
- $V_{CST(min)}$: CS pin minimum current-sense threshold (see [Electrical Characteristics](#)).
- $V_{DD(off)}$: UVLO turn-off voltage (see [Electrical Characteristics](#)).
- $V_{DD(on)}$: UVLO turn-on voltage (see [Electrical Characteristics](#)).
- $V_{O\Delta}$: output voltage drop allowed during the load-step transient.
- V_{DSPK} : peak MOSFET drain-to-source voltage at high line.
- V_F : secondary rectifier forward voltage drop at near-zero current.
- V_{FA} : auxiliary rectifier forward voltage drop.
- V_{LK} : estimated leakage inductance energy reset voltage.
- V_{OCV} : regulated output voltage of the converter.
- V_{OC} : target lowest converter output voltage in constant-current regulation.
- V_{REV} : peak reverse voltage on the secondary rectifier.
- V_{RIPPLE} : output peak-to-peak ripple voltage at full-load.
- V_{VSR} : CV regulating level at the VS input (see [Electrical Characteristics](#)).

12.1.2.11 AC Voltage Terms in V_{RMS}

- $V_{IN(max)}$: maximum input voltage to the converter.

Device Support (continued)

- $V_{IN(min)}$: minimum input voltage to the converter.
- $V_{IN(run)}$: converter input start-up (run) voltage.

12.1.2.12 Efficiency Terms

- η_{SB} : estimated efficiency of the converter at no-load condition, not including start-up resistance or bias losses. For a 5-V USB charger application, 60% to 65% is a good initial estimate.
- η : converter overall efficiency.
- η_{XFMR} : transformer primary-to-secondary power transfer efficiency.

12.2 Documentation Support

12.2.1 Related Documentation

For related documentation see the following:

- *Choosing Standard Recovery Diode or Ultra-Fast Diode in Snubber*
- *Control Challenges for Low Power AC/DC Converters*
- *Troubleshooting TI PSR Controllers*
- *Using the UCC28711 EVM-160, Evaluation Module*
- *Leakage Current Measurement Reference Design for Determining Insulation Resistance*
- *100-V/200-V AC Input 30-W Flyback Isolated Power Supply Reference Design for Servo Drives*

12.2.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 2. Related Links

PARTS	PRODUCT FOLDER	ORDER NOW	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
UCC28710	Click here				
UCC28711	Click here				
UCC28712	Click here				
UCC28713	Click here				

12.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.5 Trademarks

E2E is a trademark of Texas Instruments.

WEBENCH is a registered trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.6 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.7 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
UCC28710D	Active	Production	SOIC (D) 7	75 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28710
UCC28710DR	Active	Production	SOIC (D) 7	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28710
UCC28711D	Active	Production	SOIC (D) 7	75 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28711
UCC28711DR	Active	Production	SOIC (D) 7	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28711
UCC28712D	Active	Production	SOIC (D) 7	75 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28712
UCC28712DR	Active	Production	SOIC (D) 7	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28712
UCC28713D	Active	Production	SOIC (D) 7	75 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28713
UCC28713DR	Active	Production	SOIC (D) 7	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 125	U28713

⁽¹⁾ **Status:** For more details on status, see our [product life cycle](#).

⁽²⁾ **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

⁽⁴⁾ **Lead finish/Ball material:** Parts 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.

⁽⁵⁾ **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

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.

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
B0	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 Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
UCC28710DR	SOIC	D	7	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
UCC28711DR	SOIC	D	7	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
UCC28712DR	SOIC	D	7	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
UCC28713DR	SOIC	D	7	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
UCC28710DR	SOIC	D	7	2500	353.0	353.0	32.0
UCC28711DR	SOIC	D	7	2500	353.0	353.0	32.0
UCC28712DR	SOIC	D	7	2500	353.0	353.0	32.0
UCC28713DR	SOIC	D	7	2500	353.0	353.0	32.0

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (μm)	B (mm)
UCC28710D	D	SOIC	7	75	506.6	8	3940	4.32
UCC28711D	D	SOIC	7	75	506.6	8	3940	4.32
UCC28712D	D	SOIC	7	75	506.6	8	3940	4.32
UCC28713D	D	SOIC	7	75	506.6	8	3940	4.32

PACKAGE OUTLINE

D0007A

SOIC - 1.75 mm max height

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.

EXAMPLE BOARD LAYOUT

D0007A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:8X

SOLDER MASK DETAILS

4220728/A 01/2018

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.

EXAMPLE STENCIL DESIGN

D0007A

SOIC - 1.75 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

SOLDER PASTE EXAMPLE
BASED ON .005 INCH [0.125 MM] THICK STENCIL
SCALE:8X

4220728/A 01/2018

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 DATASHEETS), 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 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](#), [TI's General Quality Guidelines](#), 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. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

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

Copyright © 2026, Texas Instruments Incorporated

Last updated 10/2025