

Description

The PAM2803 is a step-up DC-DC converter that delivers a regulated output current. The device switches at a 1.0MHz constant frequency, allowing for the use of small value external inductor and ceramic capacitors.

The PAM2803 is targeted to be used for driving loads up to 1A from a two-cell alkaline battery. The LED current can be programmed by the external current sense resistor, R_S , connected between the feedback pin (FB) and ground. A low 95mV feedback voltage reduces the power loss in the R_S for better efficiency. With its internal 2A, 100mΩ NMOS switch, the device can provide high efficiency even at heavy load. During the shutdown mode, the feedback resistor R_S and the load are completely disconnected and the current consumption is reduced to less than 1μA.

The PAM2803 is available in the 6-lead SOT23-6 package.

Pin Assignments

Features

- LED Power Efficiency: up to 90%
- Current Accuracy: 5% ($V_{IN} = 3.6V$ to $1.8V$ @ $V_F = 3.7V$)
- Low Start-Up Voltage: 0.9V ($I_{LED} = 270mA$)
- Low Hold Voltage: 0.75 ($I_{LED} = 200mA$)
- 1MHz Switching Frequency
- Uses Small, Low Profile External Components
- Low $R_{DS(ON)}$: 100mΩ (typ)
- Over Temperature Protection
- Low Profile SOT23-6 Package
- Pb-Free Package

Applications

- White LED Torch (Flashlight)
- White LED Camera Flash
- DSC (Digital Still Camera) Flash
- Cellular Camera Phone Flash
- PDA Camera Flash
- Camcorder Torch (Flashlight) Lamp

Typical Applications Circuit

$$I_{LED} = 750mA, R_S = 0.127\Omega$$

Pin Description

Pin Number	Pin Name	Function
1	SW	Switch
2	GND	Ground
3	FB	Feedback
4	SHDN	Shut Down
5	VOUT	Output
6	VIN	Input

Block Diagram

Absolute Maximum Ratings

(@T_A = +25°C, unless otherwise specified.)

These are stress ratings only and functional operation is not implied. Exposure to absolute maximum ratings for prolonged time periods may affect device reliability. All voltages are with respect to ground.

Parameter	Rating	Unit
Input Pin Voltage	-0.3 to +6	V
SW Pin Voltage	-0.3 to +6	
SHDN, FB Pin Voltage	-0.3 to +6	
Operating Temperature Range	-40 to +85	°C
Storage Temperature Range	-65 to +125	
Lead Temperature (Soldering, 5 sec)	300	

Recommended Operating Conditions (@T_A = +25°C, unless otherwise specified.)

Parameter	Rating	Unit
Junction Temperature	-40 to +125	°C
Ambient Temperature	-40 to +85	

Thermal Information

Parameter	Symbol	Package	Max	Unit
Thermal Resistance (Junction to Case)	θ_{JC}	SOT23-6	130	°C/W
Thermal Resistance (Junction to Ambient)	θ_{JA}	SOT23-6	250	
Internal Power Dissipation	P_D	SOT23-6	400	mW

Electrical Characteristics

(@T_A = +25°C, V_{IN} = 2.4V, I_{LED} = 750mA, V_{SHDN} = V_{IN}, L = 2.2μH, C_{IN} = 10μF, C_O = 10μF, unless otherwise specified.)

Parameter	Symbol	Test Conditions	Min	Typ	Max	Units
Input Voltage Range	V _{IN}	—	0.9	—	V _F -0.2 (Note 1)	V
Feedback Voltage	V _{FB}	—	90	95	100	mV
Start-Up Voltage	V _{START}	V _{IN} : 0V – 3V, I _{LED} = 370mA	—	0.9	—	V
Hold Voltage	V _{HOLD}	V _{IN} : 3V – 0V, I _{LED} : 750mA – 200mA	—	0.75	—	V
Oscillator Frequency	F _{OSC}	—	0.85	1.0	1.15	MHz
SHDN Input High	V _{SH}	V _{IN} = 1.8V	1.0	—	—	V
SHDN Input Low	V _{SL}	V _{IN} = 1.8V	—	—	0.4	V
Over Temperature Shutdown	OTS	—	—	150	—	°C
Over Temperature Hysteresis	OTH	—	—	15	—	°C
Maximum Output Current Range	I _{O(MAX)}	—	750	—	—	mA
Quiescent Current	I _Q	I _{LED} = 0mA, V _O = 3.4V, Device Switching @ 1MHz	—	1	3	mA
Shutdown Current	I _{SD}	Shutdown Mode	—	—	1	μA
Switch On Resistance	R _{DS(ON)}	V _O = 3.4V	—	0.1	—	Ω
Current Limit	I _{LIM}	V _O = 3.4V	2	—	—	A
Efficiency	η	I _{LED} = 750mA	—	90	—	%

Note: 1. V_F – LED forward voltage.

Typical Performance Characteristics (@ $T_A = +25^\circ\text{C}$, $L = 2.2\mu\text{F}$, $C_{IN} = 10\mu\text{F}$, $C_O = 10\mu\text{F}$, unless otherwise specified.)

Typical Performance Characteristics (cont.) @ $T_A = +25^\circ\text{C}$, $L = 2.2\mu\text{F}$, $C_{IN} = 10\mu\text{F}$, $C_O = 10\mu\text{F}$, unless otherwise specified.)

Application Information

Inductor Selection

The PAM2803 can use small value inductors due to its switching frequency of 1MHz. The value of inductor will focus in the range of 2.2μH to 4.7μH for most PAM2803 applications. In typical high current white LED applications, it is recommended to use a 4.7μH inductor. The inductor should have low DCR (DC resistance) to minimize the I^2R power loss, and it requires a current rating of 2A to handle the peak inductor current without saturating.

Capacitor Selection

An input capacitor is required to reduce the input ripple and noise for proper operation of the PAM2803. For good input decoupling, Low ESR (equivalent series resistance) capacitors should be used at the input. At least 2.2μF input capacitor is recommended for most applications.

A minimum output capacitor value of 6.8μF is recommended under normal operating conditions, while a 10μF-22μF capacitor may be required for higher power LED current. A reasonable value of the output capacitor depends on the LED current. The ESR of the output capacitor is the important parameter to determine the output voltage ripple of the converter, so low ESR capacitors should be used at the output to reduce the output voltage ripple. The small size of ceramic capacitors is an excellent choice for PAM2803 applications. The X5R and X7R types are preferred because they maintain capacitance over wide voltage and temperature ranges.

Diode Selection

It's indispensable to use a Schottky diode rated at 2A with the PAM2803. Using a Schottky diode with a lower forward voltage drop is better to improve the power LED efficiency, and its voltage rating should be greater than the output voltage. In application, the ON Semi conductor MBRA210LT3G is recommended.

LED Current Setting

The LED current is set by the single external R_S resistor connected to the FB pin as shown in the typical application circuit on Page 1. The typical FB reference is internally regulated to 95mV. The LED current is $95\text{mV}/R_S$. It's recommended to use a 1% or better precision resistor for the better LED current accuracy. The formula and table 1 for R_S selection are shown as follows:

$$R_S = 95\text{mV}/I_{\text{LED}}$$

Table 1. R_S Resistor Value Selection

Standard Value (Ω)	$I_{\text{LED}}(\text{mA})$
0.18	528
0.15	633
0.12	792
0.10	950

PCB Layout Guidelines

As for all switching power supplies, the layout and components placement of the PAM2803 is an important step in the design; especially at high peak currents and high switching frequencies.

The input capacitor and output capacitor should be placed respectively as close as possible to the input pin and output pin of the IC; the inductor and schottky diode should be placed as close as possible to the switch pin by using wide and short traces for the main current path; the current sense resistor should be placed as close as possible between the ground pin and feedback pin.

Ordering Information

Part Number	Marking	Package Type	Standard Package
PAM2803AAF095	Refer to Marking Information Below	SOT23-6	3,000 Units/Tape&Reel

Marking Information

XX: Product Code
X: Internal Code
Y: Year
W: Weekly

Package Outline Dimensions (All dimensions in mm.)

SOT23-6

REF.	Millimeter	
	Min	Max
A	1.10MAX	
A1	0	0.10
A2	0.70	1
c	0.12REF.	
D	2.70	3.10
E	2.60	3.00
E1	1.40	1.80
L	0.45REF.	
L1	0.60REF.	
θ	0°	10°
b	0.30	0.50
e	0.95REF.	
e1	1.90REF.	

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel.

Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks.

This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is the final and determinative format released by Diodes Incorporated.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

A. Life support devices or systems are devices or systems which:

1. are intended to implant into the body, or
2. support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in significant injury to the user.

B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life support devices or systems.

Copyright © 2014, Diodes Incorporated

www.diodes.com

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru

www.lifeelectronics.ru