24V Input Voltage-Mode Buck PWM Controller

Features

- Drives Two N-Channel MOSFETs
- Operates at 5V Supply Voltage
- Voltage-Mode PWM Control
- Fast Transient Response
- 0.8V, 2% Accuracy Reference Voltage
- **■** Internal Soft Start
- Constant 300kHz Switching Frequency
- Over-Current Fault Monitors by Using Low-Side MOSFET R_{DS(ON)}
- Output Under-Voltage Protection

Applications

- 16V to 30V Input High Power DC-DC Regulators
- Low-Voltage Distributed Power Supplies

General Description

The G5207 provides complete control and protection for a DC-DC converter for high power applications. It is designed to drive two N-channel MOSFETs in a synchronous-rectified buck topology. The G5207 integrates all of the control, and protection functions into a single package.

The G5207 provides simple, single feedback loop, voltage-mode control with fast transient response. It includes a 300KHz free-running triangle-wave oscillator. The error amplifier features a 15MHz gain-bandwidth product which provides high converter bandwidth for fast transient performance. The resulting PWM duty ratio ranges from 0% to 80%. The reference voltage is 0.8V, 2% accuracy.

The G5207 has internal soft start and executes cycle-by-cycle current limit during soft start interval. The G5207 monitors the current by using the $R_{\rm DS(ON)}$ of the low-side MOSFET which eliminates the need for a current sensing resistor. The under-voltage protection function monitors voltage at FB pin. The over-current and under-voltage events after soft-start interval trigger hiccup mode protection.

Ordering Information

ORDER NUMBER	MARKING	TEMP. RANGE	PACKAGE (Green)
G5207P11U	G5207	-40°C~ +85°C	SOP-8

Note: P1: SOP-8 1: Bonding Code U: Tape & Reel

Pin Configuration

Typical Application Circuit

