

LM5158x-Q1 2.2-MHz Wide V_{IN} 85-V Output Boost/SEPIC/Flyback Converter with Dual Random Spread Spectrum

1 Features

- AEC-Q100 qualified for automotive applications
 - Temperature grade 1: -40°C to $+125^{\circ}\text{C}$ T_A
- **Functional Safety-Capable**
 - [Documentation available to aid functional safety system design](#)
- Suited for wide operating range for car battery applications
 - 3.2-V to 60-V input operating range (65-V abs max)
 - 83-V maximum output (85-V abs max)
 - Minimum boost supply voltage of 1.5 V when $\text{BIAS} \geq 3.2$ V
 - Input transient protection up to 65 V
 - Minimized battery drain
 - Low shutdown current ($I_Q \leq 2.6$ μA)
 - Low operating current ($I_Q \leq 670$ μA)
- Small solution size and low cost
 - Maximum switching frequency up to 2.2 MHz
 - 16-pin QFN package (3 mm \times 3 mm) with wettable flanks
 - Integrated error amplifier allows primary-side regulation without optocoupler (flyback)
 - Minimized undershoot during cranking
 - Accurate current limit (see the [Device Comparison Table](#))
- EMI mitigation
 - Selectable dual random spread spectrum
 - Lead-less package
- Higher efficiency with low-power dissipation
 - 133-m Ω $R_{\text{DS(on)}}$ switch
 - Fast switching, small switching loss
- Avoid AM band interference and crosstalk
 - Optional clock synchronization
 - Dynamically programmable wide switching frequency from 100 kHz to 2.2 MHz
- Integrated protection features
 - Constant current limiting over input voltage
 - Selectable hiccup mode overload protection
 - Programmable line UVLO
 - OVP protection
 - Thermal shutdown
- Accurate $\pm 1\%$ accuracy feedback reference
- Adjustable soft start
- PGOOD indicator
- Create a custom design using the LM5158x-Q1 with the [WEBENCH® Power Designer](#)

2 Applications

- [Battery-powered wide input boost, SEPIC, flyback converter](#)
- Automotive voltage stabilizer in SEPIC
- [High voltage LiDAR power supply](#)
- [Automotive LED bias supply](#)
- [Multiple-output flyback without optocoupler](#)
- Hold-up capacitor charger
- Inverter bias supply
- [Piezo driver/motor driver bias supply](#)

3 Description

The LM5158x-Q1 device is a wide input range, non-synchronous boost converter with an integrated 85-V, 3.26-A (LM5158-Q1) or 85-V, 1.63-A (LM51581-Q1) power switch.

The device can be used in boost, SEPIC, and flyback topologies. It can start up from a single-cell battery with a minimum of 3.2 V. It can operate with the input supply voltage as low as 1.5 V if the BIAS pin is greater than 3.2 V.

The BIAS pin operates up to 60 V (65-V absolute maximum) for automotive load dump. The switching frequency is dynamically programmable from 100 kHz to 2.2 MHz with an external resistor. Switching at 2.2 MHz minimizes AM band interference and allows for a small solution size and fast transient response. The device provides a selectable Dual Random Spread Spectrum to help reduce the EMI over a wide frequency range.

Device Information

PART NUMBER	PACKAGE ⁽¹⁾	BODY SIZE (NOM)
LM5158-Q1	WQFN (16)	3.00 mm \times 3.00 mm
LM51581-Q1		

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

Typical SEPIC Application

Table of Contents

1 Features	1	10 Application and Implementation	27
2 Applications	1	10.1 Application Information.....	27
3 Description	1	10.2 Typical Boost Application.....	27
4 Revision History	2	10.3 System Examples.....	30
5 Description (continued)	3	11 Power Supply Recommendations	33
6 Device Comparison Table	3	12 Layout	34
7 Pin Configuration and Functions	4	12.1 Layout Guidelines.....	34
8 Specifications	6	12.2 Layout Examples.....	35
8.1 Absolute Maximum Ratings.....	6	13 Device and Documentation Support	36
8.2 ESD Ratings.....	6	13.1 Device Support.....	36
8.3 Recommended Operating Conditions.....	6	13.2 Documentation Support.....	36
8.4 Thermal Information.....	7	13.3 Receiving Notification of Documentation Updates..	36
8.5 Electrical Characteristics.....	7	13.4 Support Resources.....	36
8.6 Typical Characteristics.....	9	13.5 Trademarks.....	36
9 Detailed Description	12	13.6 Electrostatic Discharge Caution.....	37
9.1 Overview.....	12	13.7 Glossary.....	37
9.2 Functional Block Diagram.....	13	14 Mechanical, Packaging, and Orderable	
9.3 Feature Description.....	13	Information	38
9.4 Device Functional Modes.....	25		

4 Revision History

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

Changes from Revision * (August 2021) to Revision A (October 2021)	Page
• Changed document status from Advance Information to Production Data.....	1

5 Description (continued)

The device features an accurate peak current limit over the input voltage, which avoids overdesigning the power inductor. Low operating current and pulse-skipping operation improve efficiency at light loads.

The device has built-in protection features such as overvoltage protection, line UVLO, thermal shutdown, and selectable hiccup mode overload protection. Additional features include low shutdown I_Q , programmable soft start, precision reference, a power-good indicator, and external clock synchronization.

6 Device Comparison Table

DEVICE OPTION	MINIMUM PEAK CURRENT LIMIT	MAXIMUM SW VOLTAGE
LM5158-Q1	3.26 A	83 V (85-V abs max)
LM51581-Q1	1.63 A	

7 Pin Configuration and Functions

Figure 7-1. RTE Package 16-Pin WQFN With Wettable Flanks Top View

Table 7-1. Pin Functions

PIN		TYPE ⁽¹⁾	DESCRIPTION
NO.	NAME		
1, 16	PGND	P	Power ground pin. Source connection of the internal N-channel power MOSFET
2	VCC	P	Output of the internal VCC regulator and supply voltage input of the internal MOSFET driver. Connect a 1- μ F ceramic bypass capacitor from this pin to PGND.
3	BIAS	P	Supply voltage input to the VCC regulator. Connect a bypass capacitor from this pin to PGND.
4	PGOOD	O	Power-good indicator. An open-drain output, which goes low if FB is below the undervoltage threshold (V_{UVTH}). Connect a pullup resistor to the system voltage rail.
5	RT	I	Switching frequency setting pin. The switching frequency is programmed by a single resistor between RT and AGND.
6	EN/UVLO/ SYNC	I	Enable pin. The converter shuts down when the pin is less than the enable threshold (V_{EN}).
			Undervoltage lockout programming pin. The converter start-up and shutdown levels can be programmed by connecting this pin to the supply voltage through a voltage divider. If using a programmable UVLO, connect the low-side UVLO resistor to AGND. This pin must not be left floating. Connect to the BIAS pin if not used.
			External synchronization clock input pin. The internal clock can be synchronized to an external clock by applying a negative pulse signal into the pin.
7	AGND	G	Analog ground pin. Connect to the analog ground plane through a wide and short path.
8	COMP	O	Output of the internal transconductance error amplifier. Connect the loop compensation components between this pin and AGND.
9	FB	I	Inverting input of the error amplifier. Connect a voltage divider to set the output voltage in boost, SEPIC, or primary-side regulated flyback topologies. Connect the low-side feedback resistor as close to AGND as possible.
10	SS	I	Soft-start time programming pin. An external capacitor and an internal current source set the ramp rate of the internal error amplifier reference during soft start. Connect the ground connection of the capacitor to AGND.
11	MODE	I	MODE = 0 V or connect to AGND during initial power up: Hiccup mode protection is disabled and spread spectrum is disabled.
			MODE = 370 mV or connect a 37.4-k Ω resistor between this pin and AGND during initial power up: Hiccup mode protection is enabled and spread spectrum is enabled.
			MODE = 620 mV or connect a 62.0-k Ω resistor between this pin and AGND during initial power up: Hiccup mode protection is enabled and spread spectrum is disabled.
			MODE > 1 V or connect a 100-k Ω resistor between this pin and AGND during initial power up: Hiccup mode protection is disabled and spread spectrum is enabled.

Table 7-1. Pin Functions (continued)

PIN		TYPE ⁽¹⁾	DESCRIPTION
NO.	NAME		
13, 14	SW		Switch pin. Drain connection of the internal N-channel power MOSFET
12, 15	NC	—	No internal electrical contact
—	EP	—	Exposed pad of the package. The exposed pad must be connected to AGND and the large ground copper plane to decrease thermal resistance.

(1) G = Ground, I = Input, O = Output, P = Power

8 Specifications

8.1 Absolute Maximum Ratings

Over the recommended operating junction temperature range⁽¹⁾

		MIN	MAX	UNIT
Input	BIAS to AGND	-0.3	65	V
	UVLO to AGND	-0.3	$V_{BIAS} + 0.3$	
	SS, RT to AGND ⁽²⁾	-0.3	3.8	
	FB to AGND	-0.3	4.0	
	MODE to AGND	-0.3	3.8	
	PGND to AGND	-0.3	0.3	
Output	VCC to AGND	-0.3	5.8 ⁽³⁾	V
	PGOOD to AGND ⁽⁴⁾	-0.3	18	
	COMP to AGND ⁽⁵⁾	-0.3		
	SW to AGND (DC)	-0.3	85	
	SW to AGND (5-ns transient)	-6		
Junction temperature, T_J ⁽⁶⁾		-40	150	°C
Storage temperature, T_{stg}		-55	150	

- Operation outside the [Absolute Maximum Ratings](#) may cause permanent device damage. [Absolute Maximum Ratings](#) do not imply functional operation of the device at these or any other conditions beyond those listed under [Recommended Operating Conditions](#). If used outside the [Recommended Operating Conditions](#) but within the [Absolute Maximum Ratings](#), the device may not be fully functional, and this may affect device reliability, functionality, performance, and shorten the device lifetime.
- These pins are not specified to have an external voltage applied.
- Operating lifetime is de-rated when the pin voltage is greater than 5.5 V.
- The maximum current sink is limited to 1 mA when $V_{PGOOD} > V_{BIAS}$.
- This pin has an internal max voltage clamp which can handle up to 1.6 mA.
- High junction temperatures degrade operating lifetimes. Operating lifetime is de-rated for junction temperatures greater than 125°C.

8.2 ESD Ratings

			VALUE	UNIT	
$V_{(ESD)}$	Electrostatic discharge	Human-body model (HBM), per AEC Q100-002 ⁽¹⁾ HBM ESD Classification Level 2	±2000	V	
		Charged-device model (CDM), per AEC Q100-011 CDM ESD Classification Level C4B	All pins		±500
			Corner pins		±750

- AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

8.3 Recommended Operating Conditions

Over the recommended operating junction temperature range⁽¹⁾

		MIN	NOM	MAX	UNIT
V_{SUPPLY}	Boost converter input (when $BIAS \geq 3.2V$)	1.5		60	V
V_{LOAD}	Boost converter output	V_{SUPPLY}		83 ⁽²⁾	V
V_{BIAS}	BIAS input ⁽³⁾	3.2		60	V
V_{UVLO}	UVLO input	0		60	V
V_{FB}	FB input	0		4.0	V
I_{SW}	Switch current	0		See note ⁽⁴⁾	A
f_{SW}	Typical switching frequency	100		2200	kHz
f_{SYNC}	Synchronization pulse frequency	100		2200	kHz
T_J	Operating junction temperature ⁽⁵⁾	-40		150	°C

- [Recommended Operating Conditions](#) are conditions under the device is intended to be functional. For specifications and test conditions, see the [Electrical Characteristics](#).
- Boost converter output can be up to 83 V, but the SW pin voltage should be less than or equal to 85 V during transient.

- (3) BIAS pin operating range is from 3.2 V to 60 V when VCC is supplied from the internal VCC regulator.
- (4) Maximum switch current is limited by pre-programmed peak current limit (I_{LM}) when $T_J < T_{TSD}$
- (5) High junction temperatures degrade operating lifetimes. Operating lifetime is de-rated for junction temperatures greater than 125°C.

8.4 Thermal Information

THERMAL METRIC ⁽¹⁾		LM5158x-Q1	UNIT
		RTE(QFN)	
		16 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance (LM5158EVM-BST)	32.7	°C/W
$R_{\theta JA}$	Junction-to-ambient thermal resistance	45.6	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	44.8	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	19.1	°C/W
Ψ_{JT}	Junction-to-top characterization parameter (LM5158EVM-BST)	0.6	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	0.8	°C/W
Ψ_{JB}	Junction-to-board characterization parameter (LM5158EVM-BST)	15.1	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	19.1	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	6.7	°C/W

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

8.5 Electrical Characteristics

Typical values correspond to $T_J = 25^\circ\text{C}$. Minimum and maximum limits apply over $T_J = -40^\circ\text{C}$ to 150°C . Unless otherwise stated, $V_{BIAS} = 12\text{ V}$, $R_T = 9.09\text{ k}\Omega$

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
SUPPLY CURRENT						
$I_{SHUTDOWN(BIAS)}$	BIAS shutdown current	$V_{BIAS} = 12\text{ V}$, $V_{UVLO} = 0\text{ V}$		2.6	5	μA
$I_{OPERATING(BIAS)}$	BIAS operating current	$V_{BIAS} = 12\text{ V}$, $V_{UVLO} = 2.0\text{ V}$, $V_{FB} = V_{REF}$, $R_T = 220\text{ k}\Omega$		670	850	μA
VCC REGULATOR						
$V_{VCC-REG}$	VCC regulation	$V_{BIAS} = 8\text{ V}$, $I_{VCC} = 18\text{ mA}$	4.66	4.9	5.14	V
$V_{VCC-UVLO(RISING)}$	VCC UVLO threshold	VCC rising	3.05	3.10	3.15	V
	VCC UVLO hysteresis	VCC falling		0.1		V
ENABLE						
$V_{EN(RISING)}$	Enable threshold	EN rising	0.4	0.52	0.7	V
$V_{EN(FALLING)}$	Enable threshold	EN falling	0.33	0.49	0.63	V
$V_{EN(HYS)}$	Enable hysteresis	EN falling		0.03		V
UVLO/SYNC						
$V_{UVLO(RISING)}$	UVLO / SYNC threshold	UVLO rising	1.425	1.5	1.575	V
$V_{UVLO(FALLING)}$	UVLO / SYNC threshold	UVLO falling	1.370	1.45	1.520	V
$V_{UVLO(HYS)}$	UVLO / SYNC threshold hysteresis	UVLO falling		0.05		V
I_{UVLO}	UVLO hysteresis current	$V_{UVLO} = 1.6\text{ V}$	4	5	6	μA
MODE, SPREAD SPECTRUM						
	F_{SW} modulation (upper limit)			7.8%		
	F_{SW} modulation (lower limit)			-7.8%		
SOFT START						
I_{SS}	Soft-start current		9	10	11	μA
	SS pulldown switch R_{DSON}			50		Ω
PULSE WIDTH MODULATION						

LM5158-Q1, LM51581-Q1

SNVSB88A – AUGUST 2021 – REVISED OCTOBER 2021

Typical values correspond to $T_J = 25^\circ\text{C}$. Minimum and maximum limits apply over $T_J = -40^\circ\text{C}$ to 150°C . Unless otherwise stated, $V_{\text{BIAS}} = 12\text{ V}$, $R_T = 9.09\text{ k}\Omega$

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
fsw1	Switching frequency	$R_T = 220\text{ k}\Omega$	85	100	115	kHz
fsw2	Switching frequency	$R_T = 49.3\text{ k}\Omega$	388	440	492	kHz
fsw3	Switching frequency	$R_T = 9.09\text{ k}\Omega$	1980	2200	2420	kHz
$t_{\text{ON(MIN)}}$	Minimum on time	$R_T = 9.09\text{ k}\Omega$		80		ns
D_{MAX1}	Maximum duty cycle limit	$R_T = 9.09\text{ k}\Omega$	80%	85%	90%	
D_{MAX2}	Maximum duty cycle limit	$R_T = 220\text{ k}\Omega$	90%	93%	96%	
	RT regulation voltage			0.5		V
CURRENT LIMIT						
I_{LIM}	Internal MOSFET current limit	LM5158-Q1	3.26	3.75	4.24	A
	Internal MOSFET current limit	LM51581-Q1	1.63	1.875	2.12	A
HICCUP MODE PROTECTION						
	Hiccup enable cycles			64		Cycles
	Hiccup timer reset cycles			8		Cycles
ERROR AMPLIFIER						
V_{REF}	FB reference		0.99	1	1.01	V
Gm	Transconductance			2		mAV
	COMP sourcing current	$V_{\text{COMP}} = 1.2\text{ V}$	180			μA
	COMP clamp voltage	COMP rising ($V_{\text{UVLO}} = 2.0\text{ V}$)	2.5	2.8		V
	COMP clamp voltage	COMP falling		1	1.1	V
A_{CS}	$\Delta V_{\text{COMP}} / \Delta I_{\text{SW}}$			0.19		
OVP						
V_{OVTH}	Overvoltage threshold	FB rising (reference to V_{REF})	107%	110%	113%	
	Overvoltage threshold	FB falling (reference to V_{REF})		105%		
PGOOD						
	PGOOD pulldown switch $R_{\text{DS(ON)}}$	1-mA sinking		70		Ω
V_{UVTH}	Undervoltage threshold	FB falling (reference to V_{REF})	87%	90%	93%	
	Undervoltage threshold	FB rising (reference to V_{REF})		95%		
POWER SWITCH						
$r_{\text{DS(ON)}}$	Internal MOSFET on-resistance	$V_{\text{BIAS}} = 12\text{ V}$		133	290	m Ω
		$V_{\text{BIAS}} = 3.5\text{ V}$		138	300	m Ω
	Leakage current	$V_{\text{SW}} = 12\text{ V}$			1100	nA
THERMAL SHUTDOWN						
T_{TSD}	Thermal shutdown threshold	Temperature rising		175		$^\circ\text{C}$
	Thermal shutdown hysteresis			15		$^\circ\text{C}$

8.6 Typical Characteristics

Figure 8-1. BIAS Shutdown Current vs V_{BIAS}

Figure 8-2. BIAS Shutdown Current vs Temperature

Figure 8-3. BIAS Operating Current vs Temperature

Figure 8-4. V_{VCC} vs V_{BIAS}

Figure 8-5. V_{VCC} vs I_{VCC}

Figure 8-6. I_{SS} vs Temperature

Figure 8-7. EN Threshold vs Temperature

Figure 8-8. UVLO Threshold vs Temperature

Figure 8-9. FB Reference vs Temperature

Figure 8-10. Frequency vs RT Resistance

Figure 8-11. Frequency vs Temperature

Figure 8-12. Current Limit Threshold vs Temperature

Figure 8-13. Peak Current Limit vs Duty Cycle

Figure 8-14. Internal MOSFET Drain Source On-state Resistance vs Temperature

Figure 8-15. Minimum On Time vs Frequency

Figure 8-16. Maximum Duty Cycle Limit vs Frequency

9 Detailed Description

9.1 Overview

The LM5158x-Q1 is a wide input range, non-synchronous boost converter that uses peak-current-mode control. The device can be used in boost, SEPIC, and flyback topologies.

The device can start up with a minimum of 3.2 V. It can operate with input supply voltage as low as 1.5 V if the BIAS pin is greater than 3.2 V. The internal VCC regulator also supports BIAS pin operation up to 60 V (65-V absolute maximum) for automotive load dump. The switching frequency is dynamically programmable from 100 kHz to 2.2 MHz with an external resistor. Switching at 2.2 MHz minimizes AM band interference and allows for a small solution size and fast transient response. The device provides an optional dual random spread spectrum to help reduce the EMI over a wide frequency span.

The device features an accurate current limit over the input voltage range. Low operating current and pulse skipping operation improve efficiency at light loads.

The device also has built-in protection features such as overvoltage protection, line UVLO, and thermal shutdown. Selectable hiccup mode overload protection protects the converter during prolonged current limit conditions. Additional features include the following:

- Low shutdown I_Q
- Programmable soft start
- Precision reference
- Power-good indicator
- External clock synchronization

When the UVLO pin voltage is above the UVLO threshold, the device enters run mode. In run mode, a soft-start sequence starts if the VCC voltage is greater than VCC UV threshold ($V_{VCC-UVLO}$). UVLO hysteresis is accomplished with an internal 50-mV voltage hysteresis and an additional 5- μ A current source that is switched on or off. When the UVLO pin voltage exceeds the UVLO threshold, the UVLO hysteresis current source is enabled to quickly raise the voltage at the UVLO pin. When the UVLO pin voltage falls below the UVLO threshold, the current source is disabled, causing the voltage at the UVLO pin to fall quickly. When the UVLO pin voltage is less than the enable threshold (V_{EN}), the device enters shutdown mode after a 40- μ s (typical) delay with all functions disabled.

Figure 9-2. Boost Start-Up Waveforms Case 1: Start-Up by VCC UVLO, UVLO Toggle After Start-Up

Figure 9-3. Boost Start-Up Waveforms Case 2: Start-Up by VCC UVLO, EN Toggle After Start-Up

The external UVLO resistor divider must be designed so that the voltage at the UVLO pin is greater than 1.5 V (typical) when the input voltage is in the desired operating range. The values of R_{UVLOT} and R_{UVLOB} can be calculated as shown in Equation 1 and Equation 2.

$$R_{UVLOT} = \frac{V_{SUPPLY(ON)} \times \frac{V_{UVLO(FALLING)}}{V_{UVLO(RISING)}} - V_{SUPPLY(OFF)}}{I_{UVLO}} \quad (1)$$

where

- $V_{SUPPLY(ON)}$ is the desired start-up voltage of the converter.
- $V_{SUPPLY(OFF)}$ is the desired turn-off voltage of the converter.

$$R_{UVLOB} = \frac{V_{UVLO(RISING)} \times R_{UVLOT}}{V_{SUPPLY(ON)} - V_{UVLO(RISING)}} \quad (2)$$

A UVLO capacitor (C_{UVLO}) is required in case the input voltage drops below the $V_{SUPPLY(OFF)}$ momentarily during the start-up or during a severe load transient at the low input voltage. If the required UVLO capacitor is large, an additional series UVLO resistor (R_{UVLOS}) can be used to quickly raise the voltage at the UVLO pin when the 5-µA hysteresis current turns on.

Figure 9-4. Line UVLO Using Three UVLO Resistors

Do not leave the UVLO pin floating. Connect to the BIAS pin if not used.

9.3.2 High Voltage VCC Regulator (BIAS, VCC Pin)

The device has an internal wide input VCC regulator that is sourced from the BIAS pin. The wide input VCC regulator allows the BIAS pin to be connected directly to supply voltages from 3.2 V to 60 V (transient protection up to 65 V).

The VCC regulator turns on when the device is in standby or run mode. When the BIAS pin voltage is below the VCC regulation target, the VCC output tracks the BIAS with a small dropout voltage. When the BIAS pin voltage is greater than the VCC regulation target, the VCC regulator provides a 5-V supply (typical) for the device and the internal N-channel MOSFET driver.

The VCC regulator sources current into the capacitor connected to the VCC pin. The recommended VCC capacitor value is 1 μ F.

The minimum supply voltage after start-up can be further decreased by supplying the BIAS pin from the boost converter output or from an external power supply as shown in Figure 9-5. Also, this configuration allows the device to handle more power when the V_{SUPPLY} is less than 5 V. Practical minimum supply voltage after start-up is decided by the maximum duty cycle limit (D_{MAX}).

Figure 9-5. Decrease the Minimum Operating Voltage After Start-Up

In flyback topology, the internal power dissipation of the device can be decreased by supplying the BIAS using an additional transformer winding, especially in PSR flyback. In this configuration, the external BIAS supply voltage (V_{AUX}) must be greater than the regulation target of the external LDO, and the BIAS pin voltage must always be greater than 3.2 V.

Figure 9-6. External BIAS Supply (PSR Flyback)

9.3.3 Soft Start (SS Pin)

The soft-start feature helps the converter gradually reach the steady state operating point, thus reducing start-up stresses and surges. The device regulates the FB pin to the SS pin voltage or the internal reference, whichever is lower.

At start-up, the internal 10- μ A soft-start current source (I_{SS}) turns on after the VCC voltage exceeds the VCC UV threshold. The soft-start current gradually increases the voltage on an external soft-start capacitor connected to the SS pin. This results in a gradual rise of the output voltage. The SS pin is pulled down to ground by an internal switch when the VCC is less than the VCC UVLO threshold, the UVLO is less than the UVLO threshold, during hiccup mode off time or thermal shutdown.

In boost topology, soft-start time (t_{SS}) varies with the input supply voltage. The soft-start time in boost topology is calculated as shown in Equation 3.

$$t_{SS} = \frac{C_{SS}}{I_{SS}} \times \left(1 - \frac{V_{SUPPLY}}{V_{LOAD}} \right) \quad (3)$$

In SEPIC topology, the soft-start time (t_{SS}) is calculated as follows.

$$t_{SS} = \frac{C_{SS}}{I_{SS}} \quad (4)$$

TI recommends choosing the soft-start time long enough so that the converter can start up without going into an overcurrent state. See Section 9.3.11 for more detailed information.

Figure 9-7 shows an implementation of primary-side soft start in flyback topology.

Figure 9-7. Primary-Side Soft Start in Flyback

Figure 9-8 shows an implementation of secondary-side soft start in flyback topology.

Figure 9-8. Secondary-Side Soft Start in Flyback

9.3.4 Switching Frequency (RT Pin)

The switching frequency of the device can be set by a single RT resistor connected between the RT and the AGND pins. The resistor value to set the RT switching frequency (f_{RT}) is calculated as shown in Equation 5.

$$R_T = \frac{2.21 \times 10^{10}}{f_{RT(\text{TYPICAL})}} - 955 \quad (5)$$

The RT pin is regulated to 0.5 V by the internal RT regulator when the device is enabled.

9.3.5 Dual Random Spread Spectrum – DRSS (MODE Pin)

The device provides a digital spread spectrum, which reduces the EMI of the power supply over a wide frequency range. This function is enabled by a single resistor (37.4 kΩ or 100 kΩ) between the MODE pin and the AGND pin or by programming the MODE pin voltage (370 mV or greater than 1.0 V) during initial power up. When spread spectrum is enabled, the internal modulator dithers the internal clock. When an external synchronization clock is applied to the SYNC pin, the internal spread spectrum is disabled. DRSS (a) combines a low frequency triangular modulation profile (b) with a high frequency cycle-by-cycle random modulation profile (c). The low frequency triangular modulation improves performance in lower radio frequency bands (for example, the AM band), while the high frequency random modulation improves performance in higher radio frequency bands (for example, the FM band). In addition, the frequency of the triangular modulation is further modulated randomly to reduce the likelihood of any audible tones. In order to minimize output voltage ripple caused by spread spectrum, duty cycle is modified on a cycle-by-cycle basis to maintain a nearly constant duty cycle when dithering is enabled (see Figure 9-9).

Figure 9-9. Dual Random Spread Spectrum

9.3.6 Clock Synchronization (EN/UVLO/SYNC Pin)

The switching frequency of the device can be synchronized to an external clock by pulling down the EN/UVLO/SYNC pin. The internal clock of the device is synchronized at the falling edge, but ignores the falling edge input during the forced off time, which is determined by the maximum duty cycle limit. The external synchronization clock must pull down the EN/UVLO/SYNC pin voltage below $V_{UVLO(FALLING)}$. The duty cycle of the pulldown pulse is not limited, but the minimum pulldown pulse width must be greater than 150 ns, and the minimum pullup pulse width must be greater than 250 ns. Figure 9-10 shows an implementation of the remote shutdown function. The UVLO pin can be pulled down by a discrete MOSFET or an open-drain output of an MCU. In this configuration, the device stops switching immediately after the UVLO pin is grounded, and the device shuts down 40 μ s (typical) after the UVLO pin is grounded.

Figure 9-10. UVLO and Shutdown

Figure 9-11 shows an implementation of shutdown and clock synchronization functions together. In this configuration, the device stops switching immediately when the UVLO pin is grounded, and the device shuts down if the f_{SYNC} stays in high logic state for longer than 40 μ s (typical) (UVLO is in low logic state for more than 40 μ s (typical)). The device runs at f_{SYNC} if clock pulses are provided after the device is enabled.

Figure 9-11. UVLO, Shutdown, and Clock Synchronization

Figure 9-13 and Figure 9-14 show implementations of standby and clock synchronization functions together. In this configuration, The device stops switching immediately if f_{SYNC} stays in high logic state and enters Standby mode if f_{SYNC} stays in high logic state for longer than two switching cycles. The device runs at f_{SYNC} if clock pulses are provided. Because the device can be enabled when the UVLO pin voltage is greater than the enable threshold for more than 1.5 μs , the configurations in Figure 9-13 and Figure 9-14 are recommended if the external clock synchronization pulses are provided from the start before the device is enabled. This 1.5- μs requirement can be relaxed when the duty cycle of the synchronization pulse is greater than 50%. Figure 9-12 shows the required minimum duty cycle to start up by synchronization pulses. When the switching frequency is greater than 1.1 MHz, the UVLO pin voltage must be greater than the enable threshold for more than 1.5 μs before applying the external synchronization pulse.

Figure 9-12. Required Duty Cycle to Start Up by External Synchronization Clock

Figure 9-13. UVLO, Standby, and Clock Synchronization (a)

Figure 9-14. UVLO, Standby, and Clock Synchronization (b)

If the UVLO function is not required, the shutdown and clock synchronization functions can be implemented together by using one push-pull output of the MCU. In this configuration, the device shuts down if f_{SYNC} stays in low logic state for longer than 40 μs (typical). The device is enabled if f_{SYNC} stays in high logic state for longer than 1.5 μs . The device runs at f_{SYNC} if clock pulses are provided after the device is enabled. Also, in this configuration, it is recommended to apply the external clock pulses after the BIAS is supplied. By limiting the current flowing into the UVLO pin below 1 mA using a current limiting resistor, the external clock pulses can be supplied before the BIAS is supplied (see Figure 9-15).

Figure 9-15. Shutdown and Clock Synchronization

Figure 9-16 shows an implementation of inverted enable using external circuit.

Figure 9-16. Inverted UVLO

The external clock frequency (f_{SYNC}) must be within +25% and -30% of $f_{\text{RT(TYPICAL)}}$. Because the maximum duty cycle limit and the peak current limit with slope resistor (R_{SL}) are affected by the clock synchronization, take extra care when using the clock synchronization function. See Section 9.3.7 and Section 9.3.12 for more information.

9.3.7 Current Sense and Slope Compensation

The device senses switch current, which flows into the SW pin and provides a fixed internal slope compensation ramp, which helps prevent subharmonic oscillation at high duty cycle. The internal slope compensation ramp is added to the sensed switch current for the PWM operation. But, no slope compensation ramp is added to the

sensed inductor current for the current limit operation to provide an accurate peak current limit over the input supply voltage (see Figure 9-17).

Figure 9-17. Current Sensing and Slope Compensation

Figure 9-18. Current Sensing and Slope Compensation (a) at PWM Comparator Inputs

Figure 9-19. Current Sensing (b) at Current Limit Comparator Inputs

Use Equation 6 to calculate the value of the peak slope voltage (V_{SLOPE}).

$$V_{SLOPE} = 500\text{mV} \times \frac{f_{RT}}{f_{SYNC}} \quad (6)$$

where

- f_{SYNC} is f_{RT} if clock synchronization is not used.

According to peak current mode control theory, the slope of the compensation ramp must be greater than half of the sensed inductor current falling slope to prevent subharmonic oscillation at high duty cycle. Therefore, the minimum amount of slope compensation in boost topology must satisfy the following inequality:

$$0.5 \times \frac{(V_{LOAD} + V_F) - V_{SUPPLY}}{L_M} \times A_{CS} \times \text{Margin} < 500\text{mV} \times f_{SW} \quad (7)$$

where

- V_F is a forward voltage drop of D1, the external diode.

Typically 82% of the sensed inductor current falling slope is known as an optimal amount of the slope compensation. By increasing the margin to 1.6, the amount of slope compensation becomes close to the optimal amount.

If clock synchronization is not used, the f_{SW} frequency equals the f_{RT} frequency. If clock synchronization is used, the f_{SW} frequency equals the f_{SYNC} frequency.

9.3.8 Current Limit and Minimum On Time

The device provides cycle-by-cycle peak current limit protection that turns off the internal MOSFET when the inductor current reaches the current limit threshold (I_{LIM}). To avoid an unexpected hiccup mode operation during a harsh load transient condition, it is recommended to have more margin when programming the peak-current limit.

Boost converters have a natural pass-through path from the supply to the load through the high-side power diode (D1). Because of this path and the minimum on-time limitation of the device, boost converters cannot provide current limit protection when the output voltage is close to or less than the input supply voltage. The minimum on time is shown in Figure 8-15 and is calculated as Equation 8.

$$t_{ON(MIN)} \approx \begin{cases} \frac{800 \times 10^{-15}}{\frac{1}{8 \times R_T} + 4 \times 10^{-6}} & (R_T \geq 20.83\text{k}\Omega) \\ 80 \times 10^{-9} & (R_T < 20.83\text{k}\Omega) \end{cases} \quad (8)$$

9.3.9 Feedback and Error Amplifier (FB, COMP Pin)

The feedback resistor divider is connected to an internal transconductance error amplifier, which features high output resistance ($R_O = 10\text{ M}\Omega$) and wide bandwidth ($BW = 7\text{ MHz}$). The internal transconductance error amplifier sources current, which is proportional to the difference between the FB pin and the SS pin voltage or the internal reference, whichever is lower. The internal transconductance error amplifier provides symmetrical sourcing and sinking capability during normal operation and reduces its sinking capability when the FB is greater than OVP threshold.

To set the output regulation target, select the feedback resistor values as shown in Equation 9.

$$V_{\text{LOAD}} = V_{\text{REF}} \times \left(\frac{R_{\text{FBT}}}{R_{\text{FBB}}} + 1 \right) \quad (9)$$

The output of the error amplifier is connected to the COMP pin, allowing the use of a Type 2 loop compensation network. R_{COMP} , C_{COMP} , and optional C_{HF} loop compensation components configure the error amplifier gain and phase characteristics to achieve a stable loop response. The absolute maximum voltage rating of the FB pin is 4.0 V. If necessary, especially during automotive load dump transient, the feedback resistor divider input can be clamped by using an external Zener diode.

The COMP pin features internal clamps. The maximum COMP clamp limits the maximum COMP pin voltage below its absolute maximum rating even in shutdown. The minimum COMP clamp limits the minimum COMP pin voltage in order to start switching as soon as possible during no load to heavy load transition. The minimum COMP clamp is disabled when FB is connected to ground in flyback topology.

9.3.10 Power-Good Indicator (PGOOD Pin)

The device has a power-good indicator (PGOOD) to simplify sequencing and supervision. The PGOOD switches to a high impedance open-drain state when the FB pin voltage is greater than the feedback undervoltage threshold (V_{UVTH}), the VCC is greater than the VCC UVLO threshold and the UVLO/EN is greater than the EN threshold. A 25- μs deglitch filter prevents any false pulldown of the PGOOD due to transients. The recommended minimum pullup resistor value is 10 k Ω .

Due to the internal diode path from the PGOOD pin to the BIAS pin, the PGOOD pin voltage cannot be greater than $V_{\text{BIAS}} + 0.3\text{ V}$.

9.3.11 Hiccup Mode Overload Protection (MODE Pin)

To further protect the converter during prolonged current limit conditions, the device provides a selectable hiccup mode overload protection. This function is enabled by a single resistor (37.4 k Ω or 62.0 k Ω) between the MODE pin and the AGND pin or by programming the MODE pin voltage (370 mV or 620 mV) during initial power up. The internal hiccup mode fault timer of the device counts the PWM clock cycles when the cycle-by-cycle current limiting occurs after soft start is finished. When the hiccup mode fault timer detects 64 cycles of current limiting, an internal hiccup mode off timer forces the device to stop switching and pulls down SS. Then, the device restarts after 32,768 cycles of hiccup mode off time. The 64 cycle hiccup mode fault timer is reset if eight consecutive switching cycles occur without exceeding the current limit threshold. The soft-start time must be long enough not to trigger the hiccup mode protection after the soft start is finished.

Figure 9-20. Hiccup Mode Overload Protection

9.3.12 Maximum Duty Cycle Limit and Minimum Input Supply Voltage

The practical duty cycle is greater than the estimated due to voltage drops across the MOSFET and sense resistor. The estimated duty cycle is calculated as shown in [Equation 10](#).

$$D = 1 - \frac{V_{\text{SUPPLY}}}{V_{\text{LOAD}} + V_F} \quad (10)$$

When designing boost converters, the maximum required duty cycle must be reviewed at the minimum supply voltage. The minimum input supply voltage that can achieve the target output voltage is limited by the maximum duty cycle limit, and it can be estimated as follows.

$$V_{\text{SUPPLY(MIN)}} \approx (V_{\text{LOAD}} + V_F) \times (1 - D_{\text{MAX}}) + I_{\text{SUPPLY(MAX)}} \times R_{\text{DCR}} + I_{\text{SUPPLY(MAX)}} \times 110\text{m} \times D_{\text{MAX}} \quad (11)$$

where

- $I_{\text{SUPPLY(MAX)}}$ is the maximum input current.
- R_{DCR} is the DC resistance of the inductor.

$$D_{\text{MAX1}} = 1 - 0.1 \times \frac{f_{\text{SYNC}}}{f_{\text{RT}}} \quad (12)$$

$$D_{\text{MAX2}} = 1 - 100\text{ns} \times f_{\text{SW}} \quad (13)$$

The minimum input supply voltage can be further decreased by supplying f_{SYNC} , which is less than f_{RT} . Practical D_{MAX} is D_{MAX1} or D_{MAX2} , whichever is lower.

9.3.13 Internal MOSFET (SW Pin)

The device provides an internal switch where $r_{\text{DS(ON)}}$ is typically 133 mΩ when the BIAS pin is greater than 5 V. The $r_{\text{DS(ON)}}$ of the internal switch is increased when the BIAS pin is less than 5 V. The device temperature must be checked at the minimum supply voltage especially when the BIAS pin is less than 5 V.

The dV/dT of the SW pin must be limited during the 90-μs internal start-up delay to avoid a false turn-on, which is caused by the coupling through C_{DG} parasitic capacitance of the internal MOSFET switch.

9.3.14 Overvoltage Protection (OVP)

The device has OVP for the output voltage. OVP is sensed at the FB pin. If the voltage at the FB pin rises above the overvoltage threshold (V_{OVTH}), OVP is triggered and switching stops. During OVP, the internal error amplifier is operational, but the maximum source and sink capability is decreased to 60 μA.

9.3.15 Thermal Shutdown (TSD)

An internal thermal shutdown turns off the VCC regulator, disables switching, and pulls down the SS when the junction temperature exceeds the thermal shutdown threshold (T_{TSD}). After the junction temperature is decreased by 15°C, the VCC regulator is enabled again and the device performs a soft start.

9.4 Device Functional Modes

9.4.1 Shutdown Mode

If the EN/UVLO/SYNC pin voltage is below V_{EN} for longer than 40 μs (typical), the device goes into shutdown mode with all functions disabled. In shutdown mode, the device decreases the BIAS pin current consumption to below 2.6 μA (typical).

9.4.2 Standby Mode

If the EN/UVLO/SYNC pin voltage is greater than V_{EN} and below V_{UVLO} for longer than 1.5 μ s, the device enters standby mode with the VCC regulator operational, the RT regulator operational, the SS pin grounded, and no switching. The PGOOD is activated when the VCC voltage is greater than the VCC UV threshold.

9.4.3 Run Mode

If the UVLO pin voltage is above V_{UVLO} and the VCC voltage is sufficient, the device enters run mode.

9.4.3.1 Spread Spectrum Enabled

The spread spectrum function is enabled by a single resistor (37.4 k Ω \pm 5% or 100 k Ω \pm 5%) between the MODE pin and the AGND pin or by programming the MODE pin voltage (370mV \pm 10% or greater than 1.0 V) during initial power up. To switch the spread spectrum function, EN must be grounded for more than 60 μ s or VCC must be fully discharged.

9.4.3.2 Hiccup Mode Protection Enabled

Hiccup mode protection is enabled by a single resistor (37.4 k Ω \pm 5% or 62.0 k Ω \pm 5%) between the MODE pin and the AGND pin or by programming the MODE pin voltage (370 mV \pm 10% or 620 mV \pm 10%) during initial power up. To switch the hiccup mode protection function, EN must be grounded for more than 60 μ s or VCC must be fully discharged.

10 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, as well as validating and testing their design implementation to confirm system functionality.

10.1 Application Information

TI provides application notes explaining how to design boost and flyback converters using the device. These comprehensive application notes include component selections and loop response optimization.

See these application reports for more information on loop response and component selection:

- [How to Design a Boost Converter Using LM5157x / LM5158x](#)
- [How to Design an Isolated Flyback Converter Using LM5157x / LM5158x](#)

10.2 Typical Boost Application

Figure 10-1 shows all optional components to design a boost converter.

Figure 10-1. Typical Boost Converter Circuit with Optional Components

10.2.1 Design Requirements

Table 10-1 shows the intended input, output, and performance parameters for this application example.

Table 10-1. Design Example Parameters

DESIGN PARAMETER	VALUE
Minimum input supply voltage ($V_{SUPPLY(MIN)}$)	6 V
Target output voltage (V_{LOAD})	12 V
Maximum load current (I_{LOAD})	1.2 A (\approx 14.4 Watt)
Typical switching frequency (f_{SW})	2100 kHz

10.2.2 Detailed Design Procedure

Use the Quick Start Calculator to expedite the process of designing of a regulator for a given application. Download these Quick Start Calculator for more information on loop response and component selection:

- [LM5158x-Q1 Excel Quickstart Calculator for Boost Converter Design](#)
- [LM5158x-Q1 Excel Quickstart Calculator for isolated Flyback Converter Design](#)
- [LM5158x-Q1 Excel Quickstart Calculator for SEPIC Converter Design](#)

The device is also WEBENCH® Designer enabled. The WEBENCH software uses an iterative design procedure and accesses comprehensive data bases of components when generating a design.

10.2.2.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the LM5158x-Q1 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.

10.2.2.2 Recommended Components

Table 10-2 shows a recommended list of materials for this typical application.

Table 10-2. List of Materials

REFERENCE DESIGNATOR	QTY.	SPECIFICATION	MANUFACTURER ⁽¹⁾	PART NUMBER
R _T	1	RES, 9.53 k, 1%, 0.1 W, AEC-Q200 Grade 0, 0603	Vishay-Dale	CRCW06039K53FKEA
R _{FBT}	1	RES, 49.9 k, 1%, 0.1 W, 0603	Yageo America	RC0603FR-0749K9L
R _{FBB}	1	RES, 4.53 k, 1%, 0.1 W, AEC-Q200 Grade 0, 0603	Vishay-Dale	CRCW06034K53FKEA
L _M	1	Inductor, Shielded, Composite, 1.5 μ H, 14 A, 0.01052 Ω , AEC-Q200 Grade 1, SMD	Coilcraft	XEL6030-152MEB
C _{OUT1}	6	CAP, CERM, 4.7 μ F, 50 V, \pm 10%, X7R, 1210	TDK	C3225X7R1H475K250AB
C _{OUT2 (Bulk)}	2	CAP, Aluminum Polymer, 100 μ F, 50 V, \pm 20%, 0.025 Ω , AEC-Q200 Grade 2, D10xL10mm SMD	Chemi-Con	HHXB500ARA101MJA0G
C _{IN1}	4	CAP, CERM, 10 μ F, 50 V, \pm 10%, X7R, 1210	MuRata	GRM32ER71H106KA12L
C _{IN2 (Bulk)}	1	CAP, AL, 22 μ F, 100 V, \pm 20%, 1.3 Ω , AEC-Q200 Grade 2, SMD	Panasonic	EEE-FK2A220P
D1	1	Diode, Schottky, 45 V, 10 A, AEC-Q101, CFP15	Nexperia	PMEG045V100EPDAZ
R _{COMP}	1	RES, 2.61 k, 1%, 0.1 W, 0603	Yageo America	RC0603FR-072K61L
C _{COMP}	1	CAP, CERM, 0.01 μ F, 50 V, \pm 10%, X7R, 0603	Kemet	C0603X103K5RACTU
C _{HF}	1	CAP, CERM, 100 pF, 50 V, \pm 5%, C0G/NP0, AEC-Q200 Grade 0, 0603	TDK	CGA3E2NP01H101J080AA
R _{UVLOT}	1	RES, 61.9 k, 1%, 0.1 W, AEC-Q200 Grade 0, 0603	Vishay-Dale	CRCW060361K9FKEA
R _{UVLOB}	1	RES, 71.5 k, 1%, 0.1 W, AEC-Q200 Grade 0, 0603	Vishay-Dale	CRCW060371K5FKEA
R _{UVLOS}	1	RES, 0, 5%, 0.1 W, 0603	Yageo America	RC0603JR-070RL
C _{SS}	1	CAP, CERM, 0.022 μ F, 50 V, \pm 10%, X7R, 0603	Kemet	C0603X223K5RACTU
R _{BIAS}	1	RES, 0, 5%, 0.1 W, 0603	Yageo America	RC0603JR-070RL
C _{BIAS}	1	CAP, CERM, 0.1 μ F, 100 V, \pm 10%, X7R, AEC-Q200 Grade 1, 0603	MuRata	GCJ188R72A104KA01D
C _{VCC}	1	CAP, CERM, 1 μ F, 16 V, \pm 10%, X7R, AEC-Q200 Grade 1, 0603	TDK	CGA3E1X7R1C105K080AC
R _{PG}	1	RES, 100 k, 1%, 0.1 W, AEC-Q200 Grade 0, 0603	Vishay-Dale	CRCW0603100KFKEA
R _{MODE}	1	RES, 0, 5%, 0.1 W, 0603	Yageo America	RC0603JR-070RL

(1) See the [Third-Party Products Disclaimer](#).

10.2.2.3 Inductor Selection (L_M)

When selecting the inductor, consider three key parameters: inductor current ripple ratio (RR), falling slope of the inductor current, and RHP zero frequency (f_{RHP}).

The inductor current ripple ratio is selected to have a balance between core loss and copper loss. The falling slope of the inductor current must be low enough to prevent subharmonic oscillation at high duty cycle (additional R_{SL} resistor is required if not). Higher f_{RHP} (equal to lower inductance) allows a higher crossover frequency and is always preferred when using a small value output capacitor.

The inductance value can be selected to set the inductor current ripple between 30% and 70% of the average inductor current as a good compromise between RR, f_{RHP} , and inductor falling slope.

10.2.2.4 Output Capacitor (C_{OUT})

There are a few ways to select the proper value of output capacitor (C_{OUT}). The output capacitor value can be selected based on output voltage ripple, output overshoot, or undershoot due to load transient.

The ripple current rating of the output capacitors must be enough to handle the output ripple current. By using multiple output capacitors, the ripple current can be split. In practice, ceramic capacitors are placed closer to the diode and the MOSFET than the bulk aluminum capacitors in order to absorb the majority of the ripple current.

10.2.2.5 Input Capacitor

The input capacitors decrease the input voltage ripple. The required input capacitor value is a function of the impedance of the source power supply. More input capacitors are required if the impedance of the source power supply is not low enough.

10.2.2.6 Diode Selection

A Schottky is the preferred type for D1 diode due to its low forward voltage drop and small reverse recovery charge. Low reverse leakage current is important parameter when selecting the Schottky diode. The diode must be rated to handle the maximum output voltage plus any switching node ringing. Also, it must be able to handle the average output current. For the optimal performance, it is highly recommended to use a diode with a junction capacitance lower than 1 nF at 0 V.

10.2.3 Application Curve

Figure 10-2. Efficiency Versus Output Current

10.3 System Examples

Figure 10-3. Typical Boost Application

Figure 10-4. Typical SEPIC Application

Figure 10-5. LIDAR Bias Supply 1 (DCM Operation)

Figure 10-6. LIDAR Bias Supply 2 (CCM Operation)

Figure 10-7. Low-Cost Single String LED Driver

Figure 10-8. Secondary-Side Regulated Isolated Flyback

Figure 10-9. Primary-Side Regulated Multiple-Output Isolated Flyback/Isolated SEPIC

Figure 10-10. Typical Non-Isolated Flyback

11 Power Supply Recommendations

The device is designed to operate from a power supply or a battery with a voltage range from 1.5 V to 60 V. The input power supply must be able to supply the maximum boost supply voltage and handle the maximum input current at 1.5 V. The impedance of the power supply and battery including cables must be low enough that an input current transient does not cause an excessive drop. Additional input ceramic capacitors can be required at the supply input of the converter.

12 Layout

12.1 Layout Guidelines

The performance of switching converters heavily depends on the quality of the PCB layout. The following guidelines can help users design a PCB with the best power conversion performance, thermal performance, and minimize generation of unwanted EMI.

- Put the D1 component on the board first.
- Use a small size ceramic capacitor for C_{OUT} .
- Make the switching loop (C_{OUT} to D1 to SW to PGND to C_{OUT}) as small as possible.
- Leave a copper area near the D1 diode for thermal dissipation.
- Put the C_{VCC} capacitor as near the device as possible between the VCC and PGND pins.
- Connect the COMP pin to the compensation components (R_{COMP} and C_{COMP}).
- Connect the C_{COMP} capacitor to the analog ground trace.
- Connect the AGND pin directly to the analog ground plane. Connect the AGND pin to the R_{MODE} , R_{UVLOB} , R_T , C_{SS} , and R_{FBB} components.
- Add several vias under the exposed pad to help conduct heat away from the device. Connect the vias to a large ground plane on the bottom layer.

12.2 Layout Examples

Figure 12-1. PCB Layout Example

13 Device and Documentation Support

13.1 Device Support

13.1.1 Third-Party Products Disclaimer

TI'S PUBLICATION OF INFORMATION REGARDING THIRD-PARTY PRODUCTS OR SERVICES DOES NOT CONSTITUTE AN ENDORSEMENT REGARDING THE SUITABILITY OF SUCH PRODUCTS OR SERVICES OR A WARRANTY, REPRESENTATION OR ENDORSEMENT OF SUCH PRODUCTS OR SERVICES, EITHER ALONE OR IN COMBINATION WITH ANY TI PRODUCT OR SERVICE.

13.1.2 Development Support

For development support see the following:

- [LM5157x / LM5158x Boost Quick Start Calculator](#)
- [LM5157x / LM5158x Flyback Quick Start Calculator](#)
- [LM5157x / LM5158x SEPIC Quick Start Calculator](#)
- [How to Design a Boost Converter Using LM5157x / LM5158x](#)
- [How to Design an Isolated Flyback Converter Using LM5157x / LM5158x](#)

13.1.2.1 Custom Design With WEBENCH® Tools

[Click here](#) to create a custom design using the LM5158x-Q1 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.

13.2 Documentation Support

13.2.1 Related Documentation

For related documentation see the following:

- Texas Instruments, [LM5158Q1EVM-BST User's Guide](#)
- Texas Instruments, [LM5158Q1EVM-FLY User's Guide](#)
- Texas Instruments, [LM5158Q1EVM-SEPIC User's Guide](#)

13.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. Click on *Subscribe to updates* 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.

13.4 Support Resources

TI E2E™ [support forums](#) are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is 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](#).

13.5 Trademarks

TI E2E™ is a trademark of Texas Instruments.

WEBENCH® is a registered trademark of Texas Instruments.
All trademarks are the property of their respective owners.

13.6 Electrostatic Discharge Caution

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

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

13.7 Glossary

[TI Glossary](#) This glossary lists and explains terms, acronyms, and definitions.

14 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 Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LM51581QRTERQ1	ACTIVE	WQFN	RTE	16	3000	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	51581Q	Samples
LM5158QRTERQ1	ACTIVE	WQFN	RTE	16	3000	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	L158Q1	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

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

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

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

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF LM5158-Q1, LM51581-Q1 :

- Catalog : [LM5158](#), [LM51581](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

TAPE AND REEL INFORMATION

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
LM51581QRTERQ1	WQFN	RTE	16	3000	330.0	12.4	3.3	3.3	1.1	8.0	12.0	Q2
LM5158QRTERQ1	WQFN	RTE	16	3000	330.0	12.4	3.3	3.3	1.1	8.0	12.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LM51581QRTERQ1	WQFN	RTE	16	3000	367.0	367.0	35.0
LM5158QRTERQ1	WQFN	RTE	16	3000	367.0	367.0	35.0

GENERIC PACKAGE VIEW

RTE 16

WQFN - 0.8 mm max height

3 x 3, 0.5 mm pitch

PLASTIC QUAD FLATPACK - NO LEAD

This image is a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4225944/A

4224938/C 03/2022

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

EXAMPLE BOARD LAYOUT

RTE0016K

WQFN - 0.8 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:20X

SOLDER MASK DETAILS

4224938/C 03/2022

NOTES: (continued)

- This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sl原因271).
- Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

RTE0016K

WQFN - 0.8 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD 17:
84% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
SCALE:25X

4224938/C 03/2022

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

IMPORTANT NOTICE AND DISCLAIMER

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

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

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

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

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

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