

AN3011 Application note

Wide range input (90 - 265), single output (5 V-11 W) EVLVIP27H-12SB, VIPer27 demonstration board

Introduction

In certain applications such as LCD or plasma TVs, desk top computers, etc., the power supply that converts the energy from the mains often includes two modules: the main power supply that provides most of the power which is off when the application is off or in standby mode, and the auxiliary power supply that only provides energy to specific parts of the equipment, like the USB ports, remote receivers, or modems, but stays on when the application is in standby mode.

In standby mode it is often required that the equipment input power is as low as possible, which means reducing the input power of the auxiliary power supply, in no-load or light-load conditions, as low as possible. This demonstration board meets the specifications of a wide range of auxiliary power supplies for the above mentioned applications. Furthermore, it is optimized for very low standby consumption which helps to meet the most stringent energy saving requirements. Using the VIPer27, which has a switching frequency of 115 kHz, helps to reduce the transformer size.

January 2011 Doc ID 16043 Rev 1 1/37

Contents AN3011

Contents

1	Boai	Board descriptions 5			
	1.1	Electrical specifications 5			
	1.2	Schematic and bill of materials 5			
	1.3	Transformer			
2	Test	ng the board10			
	2.1	Typical board waveforms			
	2.2	Precision of the regulation and output voltage ripple			
3	Effic	iency			
	3.1	Light load performance			
		3.1.1 No-load condition			
		3.1.2 Low-load performance			
	3.2	Test equipment and measurement of efficiency and input power 23			
		3.2.1 Measuring input power notes			
	3.3	Overload protection			
	3.4	Secondary winding short-circuit protection			
	3.5	Output overvoltage protection			
	3.6	Brown-out protection			
4	Con	clusions			
5	Refe	rences			
6	Revi	sion history			

AN3011 List of tables

List of tables

Table 1.	Electrical specifications	5
Table 2.	BOM	
Table 3.	Transformer characteristics	8
Table 4.	Output voltage and V _{DD} line-load regulation	11
Table 5.	Efficiency	14
Table 6.	Active-mode efficiency	15
Table 7.	Line voltage average efficiency vs load	16
Table 8.	Energy efficiency criteria for standard models	17
Table 9.	Energy efficiency criteria for low voltage models	17
Table 10.	No-load input power	18
Table 11.	Energy consumption criteria for no-load	18
Table 12.	Low-load performance. P _{OUT} = 30 mW (brown-out disabled)	19
Table 13.	Low-load performance. P _{OUT} = 30 mW (brown-out enabled)	19
Table 14.	Low-load performance. P _{OUT} = 50 mW (brown-out disabled)	19
Table 15.	Low-load performance. P _{OUT} = 50 mW (brown-out enabled)	20
Table 16.	Low-load performance. P _{OUT} = 100 mW (brown-out disabled)	20
Table 17.	Low-load performance. P _{OUT} = 100 mW (brown-out enabled)	20
Table 18.	Low-load performance. P _{OUT} = 200 mW (brown-out disabled)	21
Table 19.	Output power when the input power is 1 W (BR disabled)	22
Table 20.	Output power when the input power is 1 W (BR enabled)	22
Table 21.	Overvoltage protection activation level test results	30
Table 22.	Document revision history	36

List of figures AN3011

List of figures

Figure 1.	Demonstration board image
Figure 2.	Schematic
Figure 3.	Transformer size - top view9
Figure 4.	Transformer size - side view9
Figure 5.	Pin placement diagram - bottom view9
Figure 6.	Pin placement diagram - electrical diagram
Figure 7.	Drain current and voltage at full-load 115 V _{AC}
Figure 8.	Drain current and voltage at full-load 230 V _{AC}
Figure 9.	Drain current and voltage at full-load 90 V _{AC}
Figure 10.	Drain current and voltage at full-load 265 V _{AC}
Figure 11.	Output voltage ripple 115 V _{INAC} full-load
Figure 12.	Output voltage ripple 230 V _{INAC} full-load
Figure 13.	Output voltage ripple 115 V _{INAC} no-load (burst mode)13
Figure 14.	Output voltage ripple 230 V _{INAC} 50 mA load (burst mode)
Figure 15.	Efficiency vs V _{IN}
Figure 16.	Efficiency vs load
Figure 17.	Active mode efficiency vs VIN
Figure 18.	Input voltage average efficiency vs load16
Figure 19.	ENERGY STAR efficiency criteria17
Figure 20.	Converter input power vs Vin_ac in light-load condition
Figure 21.	Converter efficiency vs Vin_ac in light-load condition22
Figure 22.	Efficiency vs AC input voltage when the input power is 1 W
Figure 23.	Wattmeter possible connections with the U.U.T. (unit under test)
Figure 24.	Wattmeter connection scheme for low input current24
Figure 25.	Wattmeter connection scheme for high input current
Figure 26.	Output short-circuit
Figure 27.	Operation with output shorted
Figure 28.	Converter power capability
Figure 29.	Second overcurrent protection - protection tripping
Figure 30.	Operating with the secondary winding shorted. Restart mode
Figure 31.	OVP circuit
Figure 32.	OVP protection
Figure 33.	OVP protection
Figure 34.	J7 jumper setting. Brown-out disabled
Figure 35.	J7 jumper setting. Brown-out enabled
Figure 36.	Brown-out protection, internal block diagram
Figure 37.	Input AC voltage steps from 90 V _{AC} to 65 V _{AC}
Figure 38.	Input voltage steps from 90 V _{AC} to 0 V _{AC}

AN3011 Board descriptions

1 Board descriptions

1.1 Electrical specifications

The electrical specifications of the demonstration board are listed in *Table 1*.

Table 1. Electrical specifications

Parameter	Symbol	Value
Input voltage range	V_{IN}	[90 V _{RMS} ; 265 V _{RMS}]
Nameplate output voltage	V _{OUTn}	5 V
Max output current	I _{OUT}	2.2 A
Precision of output regulation	$\frac{V_OUT - V_OUTn}{V_OUTn}$	±5 %
High frequency output voltage ripple	$\Delta_{ extsf{VOUT_HF}}$	50 mV
Max ambient operating temperature	T _A	60 °C

1.2 Schematic and bill of materials

The schematic of the board is shown in *Figure 2*, and the bill of materials is shown in *Table 2*.

AN3011 Board descriptions

Table 2. BOM

Part reference	Description	Part name	Manufacturer
BR1	Bridge diodes	DF06M	Fairchild/ Vishay
C1,C13	100 nF X2 capacitor		
C3	33 μF 450 V electrolytic cap.		
C4	22 μF 35 V electrolytic cap.		
C5	N.M		
C6	1.8 nF ceramic cap		
C7	15 nF		
C8	2.2 nF Y1 capacitor		
C9, C14	ZL 1000 μF 16 V electrolytic cap.		RUBYCON
C10	YXF 47 µF 25 V electrolytic cap.	YXF 47 μF 25 V	RUBYCON
C11	22 nF ceramic cap	22 nF	
C12	10 nF ceramic cap	10 nF	
D1	100 V small signal Schottky diode	BAT46	STMicroelectronics
D2	100 V small signal fast diode	1N4148	
D3	600 V 1 A ultra-fast diode	STTH1L06	STMicroelectronics
D4	Power Schottky diode STPS745 STMic		STMicroelectronics
D5	250 V Transil	1.5KE250	STMicroelectronics
D6	18 V Zener		
F1	1 A Fuse		
HS1	Heat sink		
J7	Selector		
L1	3.3 µH 3 A inductor		
NTC1	15 Ω		EPCOS
OPTO1	Opto-coupler	PC817	SHARP
R1	3.3Ω resistor		
R3	33 kΩ 1% precision resistor		
R6	1 2kΩ 1% precision resistor		
R8	120 kΩ 1% precision resistor		
R9	39 kΩ 1% precision resistor		
R10	270 kΩ		
R12	47 kΩ		
R13	1.5 kΩ		
R14	180 kΩ 1% precision resistor		
R15	3.3 Meg 1% precision resistor		

Board descriptions AN3011

Table 2. BOM (continued)

Part reference	Description	Part name	Manufacturer
R16, R17	2.7 Meg 1% precision resistor		
R18	47 kΩ 1% precision resistor		
R19	220 Ω		
T1	Switch mode transformer	WE - 750871012	Würth Elektronik
T2	Common mode line filter	BU15-4530R4BL	Coilcraft
U1	Offline switching regulator	VIPER27HN	STMicroelectronics
VR1	Voltage reference	TS431	STMicroelectronics

1.3 Transformer

Transformer characteristics are listed in Table 3:

Table 3. Transformer characteristics

Properties	Value	Test condition
Manufacturer	Würth Elektronik	
Part number	750871012	
Primary inductance	900 μH ±10 %	Measured at 10 kHz 0.1 V
Leakage inductance	25 μH max	Measured at 100 kHz 0.1 V (primary and secondary windings shorted)
Primary to secondary turn ratio (4 - 5) / (6, 7 - 8, 9)	14.75 ±1 %	Measured at 10 kHz 0.1 V
Primary to auxiliary turn ratio (6 - 4) / (3 - 1)	5.36 ±1 %	Measured at 10 kHz 0.1 V
Insulation	4 kV	Primary to secondary

Figure 3, 4, 5, and 6 show the size and pin distances (inches and [mm]) of the transformer.

AN3011 Board descriptions

Figure 3. Transformer size - top view

Figure 4. Transformer size - side view

Figure 5. Pin placement diagram - bottom view

Figure 6. Pin placement diagram - electrical diagram

Testing the board AN3011

2 Testing the board

2.1 Typical board waveforms

Figure 7 and 8 show the drain current and the drain voltage waveforms at the nominal input voltages, which are 115 V_{AC} and 230 V_{AC} when at maximum load (2.2 A). Figure 9 and 10 show the same waveforms for the same load condition, but with the input voltages at the minimum 90 V_{AC} and the maximum 265 V_{AC} .

The converter is designed to operate in continuous conduction mode (in full-load condition) at low-line. CCM (continuous conduction mode) allows the reducing of the root mean square currents value, at the primary side, in the power switch inside the VIPer, and in the primary winding of the transformer; at the secondary side in the output diode (D4) and in the output capacitors (C9 and C14). Reducing RMS currents means reducing the power dissipation (mainly in the VIPer) and the stress on the above mentioned components.

Figure 7. Drain current and voltage at full-load 115 $V_{\Delta C}$

Figure 8. Drain current and voltage at full-load 230 V_{AC}

Figure 9. Drain current and voltage at full-load 90 V_{AC}

Figure 10. Drain current and voltage at full-load 265 V_{AC}

10/37 Doc ID 16043 Rev 1

AN3011 Testing the board

2.2 Precision of the regulation and output voltage ripple

The output voltage of the board was measured in different line and load conditions. The results are given in *Table 4*. The output voltage is practically not affected by the line condition and only slightly affected by load condition (a difference of 10 mV between max and minimum V_{OUT} , see *Table 4*). The V_{DD} voltage was also measured.

	•	םם				
V _{INAC} (V)	Full load		Half load		No I	oad
	V _{OUT} (V)	V _{DD} (v)	V _{OUT} (V)	V _{DD} (V)	V _{OUT} (V)	V _{DD} (V)
90	5.073	21.1	5.078	20.00	5.083	9.98
115	5.073	20.98	5.078	20.02	5.083	9.83
230	5.073	20.94	5.077	20.08	5.083	9.30
265	5.073	20.98	5.077	20.04	5.083	9.17

Table 4. Output voltage and V_{DD} line-load regulation

In a two-output flyback converter, when just one output is regulated, the unregulated output does not rigorously respect the turn ratio. The unregulated output voltage value depends not only by the turn ratio but also, approximately, from the output currents ratio (output current at the regulated output divided by output current of the unregulated output).

As confirmed from the results reported in *Table 4*, the V_{DD} voltage (unregulated auxiliary output) increases as the load on the regulated output increases. In order to avoid the V_{DD} voltage exceeding the VIPer27 operating range, an external clamp was used (D6, R19, see schematic).

The ripple at the switching frequency superimposed at the output voltage was also measured. The board is provided with an LC filter for cleaner output voltage. The high frequency voltage ripple across capacitors C9 and C14 (VOUT_FLY), that is the output capacitors of the flyback converter before the LC filter (see schematic in *Figure 2*), was also measured to verify the effectiveness of the LC filter.

The waveforms of the two voltages (VOUT and VOUT_FLY) are reported in *Figure 11* and 12. The output voltage ripple when the converter input voltage is 115 V_{AC} is shown in *Figure 11*, and the output voltage ripple when the converter input voltage is 230 V_{AC} is shown in *Figure 12*.

Testing the board AN3011

Figure 11. Output voltage ripple 115 V_{INAC} full-load

The measured output voltage ripple is around 20 mV, well below the maximum admitted value (50 mV, see electrical specification in *Table 1*).

When the device is working in burst mode, a lower frequency ripple is present. In this operation mode the converter does not supply continuous power to its output. It alternates periods when the power MOSFET is kept off, and no power is processed by the converter, and periods when the power MOSFET is switching and power flows towards the converter output. Even no-load is present at the output of the converter, during no switching periods the output capacitors are discharged by their leakage currents and by the currents needed to supply the circuitry of the feedback loop present at the secondary side. During the switching period the output capacitance is recharged. *Figure 13* and *14* show the output voltage and the feedback voltage when the converter is no-loaded. In *Figure 13* the converter is supplied with 115 V_{AC}, and with 230 V_{AC} in *Figure 14*.

AN3011 Testing the board

Figure 13. Output voltage ripple 115 V_{INAC} no-load (burst mode)

3 Efficiency

The efficiency of the converter was measured in different load and line voltage conditions. In accordance with the ENERGY STAR® active mode testing efficiency method, the measurements are done with different load values (full-load, 75%, 50%, and 25% of the full-load) for different input voltages. The results are given in *Table 5* below.

Table 5. Efficiency

V _{INAC}	Efficiency (%)				
(VRMS)	Full load (2.2 A)	75 % load (1.65 A)	50 % load (1.1 A)	25 % load (0.55 A)	
90	73.0	75.1	76.9	77.9	
115	75.3	76.5	77.9	78.1	
132	75.9	76.9	77.8	77.7	
175	76.8	77.3	77.6	76.4	
230	77.4	77.6	77.3	75.4	
265	76.8	76.9	76.3	74.2	

For better visibility the results are plotted in the diagrams below. In *Figure 15*, efficiency versus converter AC input voltage (V_{IN}) , for four different load values, is plotted. In *Figure 16*, the value of efficiency versus load for different input voltages is plotted.

Figure 15. Efficiency vs V_{IN}

Figure 16. Efficiency vs load

The active mode efficiency is defined as the average of the efficiencies measured at 25%, 50%, and 75% of maximum load and the maximum load itself. *Table 6* shows the active mode efficiency calculated from the measured value of *Table 5*. The values in *Table 6* are plotted in *Figure 17*. In *Figure 18* the average value of the efficiency versus load is shown (the average was obtained considering efficiency at different input voltages).

Table 6. Active-mode efficiency

Active mode efficiency			
V _{INAC} (V _{RMS})	Efficiency (%)		
90	75.8		
115	77.0		
230	76.9		
265	76.1		

Efficiency (%)

Active Mode Efficiency Vs V_{IN_AC}

80.0

75.0

65.0

60.0

80.0

120

160

200

240

280

AM05215v1

Figure 17. Active mode efficiency vs $V_{\rm IN}$

Table 7. Line voltage average efficiency vs load

Load (% of full load)	Efficiency (%)
100	75.7
75	76.5
50	77.1
25	76.4

In version 2.0 of the ENERGY STAR® program requirement for single voltage external AC/DC power supplies (see References 2), the power supplies are divided into two categories: low voltage power supplies and standard power supply, with respect to the nameplate output voltage and current. An external power supply, in order to be considered a

low voltage power supply, must have a nameplate output voltage lower than 6 V and a nameplate output current greater than or equal to 550 mA.

Table 8 and *9* show the EPA energy efficiency criteria for AC/DC power supplies in active mode for standard models and for low voltage models respectively.

Table 8. Energy efficiency criteria for standard models

Nameplate output power (Pno)	Minimum average efficiency in active mode (expressed as a decimal)
0 to = 1 W	= 0.48 *Pno+0.140
> 1 to = 49 W	= [0.0626 * In (P _{no})] + 0.622
> 49 W	= 0.870

Table 9. Energy efficiency criteria for low voltage models

Nameplate output power (Pno)	Minimum average efficiency in active mode (expressed as a decimal)
0 to = 1 W	= 0.497 *Pno+0.067
> 1 to = 49 W	= [0.075 * In (P _{no})] + 0.561
> 49 W	= 0.860

Figure 19. ENERGY STAR efficiency criteria

The criteria are plotted in *Figure 19* above where the red line is the criteria for the standard model and the blue line is the criteria for the low voltage model. The PNO axe is in the logarithmic scale.

The presented power supply belongs to the low voltage power supply category and, in order to be compliant with ENERGY STAR requirements, must have an efficiency higher than 74.1 % when the converter input voltage is at the nominal value (115 V_{AC} or 230 V_{AC} in this case). For all the considered input voltages the efficiency (see *Table 6*) results are higher than the required value.

3.1 Light load performance

3.1.1 No-load condition

The input power of the converter was measured in no-load condition, with brown-out protection disabled (see relevant section) and brown-out protection enabled for different applied input voltages (see *Table 10*). The converter in no-load condition always works in burst mode so that the average switching frequency is strongly reduced. The average switching frequency values were also measured. The presence of the resistor dividers (R16, R17 and R18, see schematic of *Figure 2*) to sense the flyback input voltage, when brown-out protection is enabled, does not affect the average switching frequency, but obviously affects the input power due to the power dissipated in the resistor divider itself.

	and the state in-part position						
Vin AC (V _{RMS})	Vin AC (V _{RMS}) Pin (mW) (BR enabled)		f _{SW_AVG} (kHz)				
90	19.20	16.80	1.0816				
115	22.90	17.50	0.9706				
132	25.00	18.60	0.9139				
175	33.00	23.00	0.7552				
230	48.00	29.00	0.6923				
265	62.00	37.00	0.6561				

Table 10. No-load input power

In the ENERGY STAR program version, the power consumption of the power supply when it is no-loaded is also considered. The compliance criteria is shown in *Table 11*:

Table 11.	Engrav	consumption	oritorio :	for no load
Table 11.	Energy	consumption	criteria	tor no-load

Nameplate output power (Pno)	Maximum power in no-load for AC/DC EPS
0 to = 50 W	< 0.3 W
> 50 watts < 250 W	< 0.5 W

The performance of the demonstration board is far better then required, but it is worth noting that often the AC/DC adapter or battery charger manufacturer have stricter requirements regarding no-load consumption, compared to ENERGY STAR requirements, due also to other standards or recommendations which they want to be compliant with. In cases where the converter is used as the standby power supply for LCD TVs, PDPs or other applications, the line filter is often the big line filter of the main power supply which heavily contributes to the standby consumption, even though the power needed to the auxiliary power supply is very low.

The ENERGY STAR program does not have other requirements regarding light-load performance, however the input power and efficiency of the demonstration board, also in other low load cases, is given in order to supply more complete information.

3.1.2 Low-load performance

The demonstration board was tested not only in no-load condition but also with a low-load applied. The tests were performed with 30 mW, 50 mW, 100 mW and 200 mW with brown-out protection enabled and with brown-out protection disabled

P_{OUT} = 30 mW

Table 12. Low-load performance. P_{OUT} = 30 mW (brown-out disabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)	f _{SW_AVG} (kHz)
90	29.48	51.60	57.13	22.12	3.731
115	29.48	54.40	54.19	24.92	3.375
132	29.48	55.00	53.60	25.52	3.155
175	29.48	59.60	49.47	30.12	2.814
230	29.48	69.00	42.73	39.52	2.876
265	29.48	74.00	39.84	44.52	2.534

Table 13. Low-load performance. P_{OUT} = 30 mW (brown-out enabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)
90	29.48	54.80	53.80	25.32
115	29.48	57.90	50.92	28.42
132	29.48	62.30	47.32	32.82
175	29.48	69.80	42.24	40.32
230	29.48	87.00	33.89	57.52
265	29.48	101.00	29.19	71.52

P_{OUT} = 50 mW

Table 14. Low-load performance. P_{OUT} = 50 mW (brown-out disabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)	f _{SW_AVG} (kHz)
90	54.39	85.90	63.32	31.51	6.248
115	54.39	87.40	62.23	33.01	5.663
132	54.39	88.20	61.66	33.81	5.314
175	54.39	94.80	57.37	40.41	5.259
230	54.39	104.00	52.30	49.61	4.845
265	54.39	111.00	49.00	56.61	4.299

Table 15. Low-load performance. P_{OUT} = 50 mW (brown-out enabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)
90	54.39	87.20	62.37	32.81
115	54.39	93.80	57.98	39.41
132	54.39	94.00	57.86	39.61
175	54.39	104.20	52.20	49.81
230	54.39	125.00	43.51	70.61
265	54.39	139.00	39.13	84.61

P_{OUT} = 100 mW

Table 16. Low-load performance. P_{OUT} = 100 mW (brown-out disabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)	f _{SW_AVG} (kHz)
90	106	152	69.5	46	11.3
115	106	157	67.3	51	10.2
132	106	157	67.3	51	9.6
175	106	162	65.3	56	8.5
230	106	177	59.7	71	8.7
265	106	181	58.4	75	7.8

Table 17. Low-load performance. P_{OUT} = 100 mW (brown-out enabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)
90	106	155	68.2	49
115	106	159	66.5	53
132	106	166	63.7	60
175	106	174	60.8	68
230	106	195	54.2	89
265	106	206	51.3	100

P_{OUT} = 200 mW

Table 18. Low-load performance. P_{OUT} = 200 mW (brown-out disabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)	f _{SW_AVG} (kHz)
90	208.403	286	72.87	77.597	21.3115
115	208.403	293	71.13	84.597	19.2462
132	208.403	294	70.89	85.597	18.1681
175	208.403	296	70.41	87.597	16.0584
230	208.403	313	66.58	104.597	16.4671
265	208.403	328	63.54	119.597	14.7167

Low-load performance. P_{OUT} = 200 mW (brown-out enabled)

V _{IN_AC}	P _{OUT} (mW)	P _{IN} (mW)	Eff. (%)	P _{IN} -P _{OUT} (mW)
90	208.403	289	72.11	80.60
115	208.403	296	70.41	87.60
132	208.403	299	69.70	90.60
175	208.403	313	66.58	104.60
230	208.403	336	62.02	127.60
265	208.403	349	59.71	140.60

Figure 20. Converter input power vs Vin_ac in light-load condition

Figure 21. Converter efficiency vs Vin_ac in light-load condition

Depending on the equipment supplied, it's possible to have several criteria to measure the standby or light-load performance of a converter. One of these is the measurement of the output power when the input power is equal to 1 watt. In *Table 19* and *20*, the output power needed to have 1 W of input power in different line conditions is shown, with BR disabled and with BR enabled respectively. *Figure 22* shows the diagram of the efficiency (proportional to the output power) versus the input voltage when the input power is 1 W.

Table 19. Output power when the input power is 1 W (BR disabled)

V _{IN} (V _{RMS})	P _{IN} (mW)	P _{OUT} (mW)	Efficiency (%)	Pin-Pout (mW)
90	1000	737	73.70	263
115	1000	752	75.23	248
132	1000	757	74.74	243
175	1000	717	71.67	283
230	1000	686	68.62	314
265	1000	666	66.59	334

Table 20. Output power when the input power is 1 W (BR enabled)

22/37

V _{IN} (V _{RMS})	P _{IN} (mW)	P _{OUT} (mW)	Efficiency (%)	Pin-Pout (mW)
90	1000	737	73.70	263
115	1000	752	75.23	248
132	1000	742	74.21	258
175	1000	712	71.16	288
230	1000	676	67.60	324
265	1000	656	65.57	344

Figure 22. Efficiency vs AC input voltage when the input power is 1 W

3.2 Test equipment and measurement of efficiency and input power

The converter input power was measured using a wattmeter. The wattmeter contemporaneously measures converted input current (using its internal ammeter) and voltage (using its internal voltmeter). The wattmeter is a digital instrument, therefore, it samples the current and voltage and converts them into digital form. The digital samples are then multiplied giving the instantaneous measured power. The sampling frequency is in the range of 20 kHz (or higher depending on the instrument used). The display provides the average measured power, averaging the instantaneous measured power.

Figure 23 shows how the wattmeter is connected to the UUT (unit under test) and to the AC source and the wattmeter internal block diagram.

An electronic load was connected to the output of the power converter (UUT) sinking the load current. The electronic load also measures the load current. A voltmeter was used in order to measure the output voltage of the power converter.

Once the input power and the output power can be measured, the efficiency in different operating conditions can be calculated by properly setting the AC source output voltage and the current sourced by the electronic load.

3.2.1 Measuring input power notes

With reference to *Figure 23*, the UUT input current causes a voltage drop across the ammeter internal shunt resistance (the ammeter is not ideal so it has an internal resistance higher than zero) and across the cables that connect the wattmeter to the UUT.

If the switch of *Figure 23* is in position 1 (see also the simplified scheme of *Figure 24*) this voltage drop causes an input measured voltage higher than the input voltage at the UUT input which, of course, affects the measured power. The voltage drop is generally negligible if the UUT input current is low (for example, when measuring the input power of UUT in low-load condition). In the case of high UUT input current the voltage drop can be relevant (compared to the UUT real input voltage) and therefore, if this is the case, the switch in *Figure 23* can be changed to position 2 (see simplified scheme of *Figure 25*) where the UUT

input voltage is measured directly to the UUT input terminal, and the input current does not affect the measured input voltage.

The voltage across the voltmeter causes a leakage current inside the voltmeter itself (which is not ideal and which doesn't have infinite input resistance). If the switch in *Figure 23* is in position 2 (see simplified scheme of *Figure 25*) the voltmeter leakage current is measured by the ammeter, together with the UUT input current, causing a measurement error. The error is negligible in a case where the UUT input current is much higher than the voltmeter leakage. If the UUT input current is low, and not much higher than the voltmeter leakage current, it is probably better to set the switch (in *Figure 23*) to position 1.

In a case where it is not certain which measurement scheme least affects the results, it is possible to try with both and register the input power lower value.

WATT METER

WATT METER

WATT METER

U.U.T

(Unit Under test)

NPUT OUTPUT

AMOS221v1

Figure 23. Wattmeter possible connections with the U.U.T. (unit under test)

Doc ID 16043 Rev 1

Figure 25. Wattmeter connection scheme for high input current

As noted in IEC 62301, instantaneous measurements are appropriate when power readings are stable. The UUT is to be operated at 100% of the nameplate output current for at least 30 minutes (warm-up period) immediately prior to conducting efficiency measurements.

After this warm-up period, the AC input power is monitored for a period of 5 minutes, to assess the stability of the UUT. If the power level does not drift by more than 5% from the maximum value observed, the UUT can be considered stable and the measurements can be recorded at the end of the 5 minute period.

If the AC input power is not stable over a 5 minute period, the average power or accumulated energy is measured over time for both AC input and DC output.

Some wattmeter models allow the integration of the measured input power in a time range, and then measures the energy absorbed by the UUT during the integration time. Dividing this by the integration time itself gives the average input power.

3.3 Overload protection

VIPer27 is protected against overload or output short-circuit. If the load power demand increases the output voltage decreases and the feedback loop reacts by increasing the voltage on the feedback pin. The PWM current set point is increased, leading to higher power delivered to the output until this power equals the load power demands. If the load power demand exceeds the converter power capability (fixed by the R_{LIM} value) the voltage on the feedback pin continuously rises, but the power delivered does not rise further. When the feedback pin voltage exceeds V_{FB_lin} (3.3 V typ), VIPer27 logic assumes it is a warning for an overload event. Before shutting-down the system, the device waits for a period, fixed by the capacitor present on the feedback pin. In fact, if the voltage on the feedback pin exceeds V_{FB_lin} , the internal pull-up is disconnected and the pin starts sourcing a 3 μ A current that charges the capacitor connected to it. As the voltage on the feedback pin reaches the V_{FB_olp} threshold (4.8 V typ.), VIPer27 stops switching and is not allowed to switch again until the V_{DD} voltage goes below $V_{DD_RESTART}$ (4.5 V typ.) and rises again up to V_{DD_ON} (14 V typ.).

The following waveforms show the behavior of the converter when the output is shorted.

Figure 26. Output short-circuit

If the short-circuit is not removed the system starts to work in auto-restart mode. The behavior, when a short-circuit is permanently applied on the output, is a short period of time where the MOSFET is switching and the converter tries to deliver as much power as it can to the output, and a longer period where the device is not switching and no power is processed.

The duty cycle of power delivery is very low (around 1 %), therefore, the average power throughput is then very low (see *Figure 27*).

Figure 27. Operation with output shorted

The power capability of the converter was also tested, verifying the minimum value of the output current needed to activate the overload protection (IOL) and the maximum value of the output current that allows the system to restart (I_REST). Results are given in *Figure 28*.

Figure 28. Converter power capability

3.4 Secondary winding short-circuit protection

VIPer27 is provided with an adjustable first level of primary overcurrent limitation that switches off the power MOSFET if this level is exceeded. This limitation acts cycle by cycle and its main purpose is to limit the maximum deliverable output power. A second level of primary overcurrent protection is also present but in this case it is not adjustable, it is fixed to 1 A (typical value). If the drain current exceeds this second overcurrent protection threshold, the device enters a warning state. In the next cycle the MOSFET is switched on, and if the second level of overcurrent protection is exceeded again, the device assumes that a secondary winding short-circuit or a hard saturation of the transformer is happening and stops the operation. In order to re-enable the operation, V_{DD} voltage must be recycled, that means: V_{DD} must go down, up to V_{DD_RESTART}, then rise up to V_{DD_ON}. When the VIPer27 is switched on again (V_{DD} equals V_{DD_ON}), the MOSFET can start to switch again. If the cause of the second overcurrent protection activation is not removed, the device goes into auto-restart mode.

This protection was tested on the demonstration board. The secondary winding of the transformer was shorted, in different operating conditions. *Figure 29* and *30* show the behavior of the system during these tests.

Figure 29. Second overcurrent protection - protection tripping

In *Figure 29*, when the board is working in full-load condition with an input voltage of 115 V_{AC} , the secondary winding is shorted. If the converter runs with the secondary winding shorted, there is a very high current flowing through the transformer windings, the secondary diode, and the VIPer power section. The second over-current protection, which stops the converter operation after two switching cycles, prevents the flow of these high currents. *Figure 30* shows the situation when a permanent short-circuit is applied on the secondary winding. Most of the time the power section of the VIPer is off, eliminating any risk of overheating.

Figure 30. Operating with the secondary winding shorted. Restart mode

3.5 Output overvoltage protection

Output overvoltage protection is implemented, monitoring the voltage across the auxiliary winding during the MOSFET off time, through the D2 diode and the R3 and R14 resistor dividers (see schematic of *Figure 31*) connected to the CONT pin of the VIPer27. If the voltage on the CONT pin exceeds the V_{OVP} thresholds (3 V typ.), VIPer assumes an overvoltage event and the power section is no longer allowed to be switched-on. To reenable operation, the V_{DD} voltage has to be recycled. In order to provide high noise immunity and avoid spikes erroneously tripping the protection, a digital filter was implemented so the CONT pin must sense a voltage higher than V_{OVP} for four consecutive cycles before it stops operation (see device datasheet for details).

Figure 31. OVP circuit

The value of the output voltage when the protection must be tripped can be properly fixed by selecting the R3 and R14 resistor dividers. When R3 is selected, considering the maximum power that the converter must manage, R14 output must be selected, according to the formula:

Equation 1

$$R_{OVP_(R14)} = \frac{R_{LIM_(R2)}}{3V} \cdot \left(\frac{N_{AUX}}{N_s} \cdot V_{OUT_OVP} - V_{drop_D_{ovp_(D2)}} - 3V \right)$$

The protection was tested by shorting the voltage reference pin of the TS431 device (pin 3 of VR1 in the schematic) with pin 2 of the same device during converter operation. In this way the converter operates in open loop and delivers the maximum power possible to output. The excess of power, in respect to the maximum load, charges the output capacitance increasing the output voltage, as the OVP is tripped and the converter stops working.

In *Figure 32* it is possible to see that the output voltage increases, and as it reaches the value of 5.58 V the converter stops switching. In the same figure the CONT pin voltage (Ch3, fuchsia waveform) and the drain current (Ch4 green waveform) are shown (see *Figure 32* and *33*). The crest value of the CONT pin voltage tracks the output voltage.

Figure 32. OVP protection

Figure 33. OVP protection

The test was performed in different line and load conditions to check the dependence of the output voltage value, when protection is activated, from the converter input voltage and load.

Results are shown in Table 21.

Table 21. Overvoltage protection activation level test results

V _{OUT_OVP} (V)				
V _{IN}	Load			
(V _{RMS})	No-load	25% of load	Half-load (1.1 A)	Full-load
90	7.019	6.754	6.749	6.731
115	7.022	6.722	6.754	6.740

V _{OUT_OVP} (V)				
V _{IN} (V _{RMS})	Load			
	No-load	25% of load	Half-load (1.1 A)	Full-load
230	7.029	6.735	6.760	6.752
265	7.035	6.786	6.765	6.762

Table 21. Overvoltage protection activation level test results (continued)

Except for the no-load condition, the variation with load and line is very low ([6.731 V; 6.786 V], $\Delta V_{OUT_OVP} = 55$ mV less then 1% of variation); including the values in the no-load condition ([6.731 V; 7.035 V], $\Delta V_{OUT_OVP} = 304$ mV less then 5% of variation).

Considering a 10% precision of the OVP threshold in the CONT pin ([2.7 V; 3.3 V]), using as ROVP and R_{LIM} 1% precision resistances and with a turn ratio between the secondary and auxiliary windings which has a precision of 5%, and considering a large production, it is possible to fix the output overvoltage at 25% over the nominal output voltage, making sure that the OVP protection is not erroneously activated.

It is possible to not implement this protection, if it is not necessary, by not mounting the D2 diode and the R14 resistor. Therefore if OVP protection is not required, the total number of components can be reduced.

3.6 Brown-out protection

Brown-out protection is basically an unlatched device shutdown function with a typical use of sensing mains undervoltage or the main unplug. The VIPer27 has a dedicated pin (BR, pin 5) for this function, which must be connected to the DC HV bus. If protection is not required, it can be disabled by connecting the pin to ground. In the converter presented here, brown-out protection is implemented but can be disabled by changing the J7 jumper setting (see schematic in *Figure 2*). The settings of the J7 jumper are shown in *Figure 34* and *35*. The converter's shutdown is accomplished by means of an internal comparator, internally referenced to 450 mV (typ, VBRth), which disables the PWM if the voltage applied at the BR pin is below the internal reference (as shown in *Figure 36*). PWM operation is reenabled as the BR pin voltage is more than 450 mV plus 50 mV of voltage hysteresis that ensures noise immunity. The brown-out comparator is also provided with current hysteresis. An internal 10 μA current generator is ON as long as the voltage applied at the brown-out pin is below 450 mV and OFF if the voltage exceeds 450 mV plus the voltage hysteresis.

Figure 34. J7 jumper setting. Brown-out disabled

Figure 35. J7 jumper setting. Brown-out enabled

Figure 36. Brown-out protection, internal block diagram

The current hysteresis provides an additional degree of freedom. It is possible to set the ON threshold and the OFF threshold for the flyback input voltage separately by properly choosing the external divider resistors. The following relationships can be established for the ON $(V_{IN\ ON})$ and OFF $(V_{IN\ OFF})$ thresholds of the input voltage:

Equation 2

$$V_{IN_OFF} = V_{BRth} \cdot \left(\frac{R_H + R_L}{R_L} \right)$$

Equation 3

$$V_{IN_ON} = \left(V_{BRth} + V_{BRhyst}\right) \cdot \left(\frac{R_H + R_L}{R_I}\right) + R_H \cdot I_{BRhyst}$$

Where I_{BRhyst} =10 μA (typ.) is the current hysteresis, V_{BRhyst} =50 mV (typ.) is the voltage hysteresis and V_{BRth} =450 mV (typ.) is the brown-out comparator internal reference.

One purpose of this protection is to stop operation of the converter when the line voltage is too low, avoiding too high root mean square current value flowing inside the main switch an then its overheating. Another purpose is to avoid a false restart of the converter and then

32/37 Doc ID 16043 Rev 1

having a monotonically decay to zero of the output voltage when the converter itself is unplugged from the mains. A typical situation, in most cases for converters designed for the European range (230 V_{AC}), could be a converter that when unplugged shuts down due to the overload protection (due to the low input voltage the converter is not able to supply full power), but the voltage on the Bulk capacitor is higher than $V_{DRAIN\ RESTART}$, so the device starts again and the output voltage rises again. This situation could be dangerous for some loads, and in many applications is best avoided.

Figures 37 and 38 show how brown-out protection works in the VIPer27 board when used. Figure 37 shows the behavior of the board when the input voltage is changed from 90 V_{AC} to 75 V_{AC} with full-load applied. The system stops switching and the output load, no longer supplied, decays monotonically to zero. Figure 38 shows the system behavior when the input voltage changes from 75 V_{AC} to 90 V_{AC} .

Conclusions AN3011

4 Conclusions

The flyback converter is suitable for different applications and can be used as an external adapter or as an auxiliary power supply in consumer equipment. Special focus was put on low-load performance and the bench results are good with a very low input power in light-load conditions. The efficiency performance was compared with the requirements of the ENERGY STAR program for external AC/DC adapters with very good results, as the measured active mode efficiency is always higher with respect to the minimum required.

AN3011 References

5 References

1. ENERGY STAR $^{\circledR}$ Program requirements for single voltage external AC/DC adapter (Version 2.0)

2. VIPER27 datasheets

Revision history AN3011

6 Revision history

Table 22. Document revision history

Date	Revision	Changes
13-Jan-2011	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2011 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

