

Features

- Low startup voltage: 0.85V (Typical)
- High efficiency up to 85%
- Ultra low no load input current
- High output voltage accuracy: ±2.5%
- Fixed output voltage: 2.7V, 3.0V, 3.3V, 3.7V and 5.0V
- Ultra low shutdown current: 0.1µA (Typical)
- Package type: 3-pin SOT89, 3-pin SOT23 and 5-pin SOT23

Applications

- One, two and three cell alkaline and NiMH/NiCd bettery powered portable products
- Portable equipment/handheld devices

Typical Application Circuits

General Description

The HT77xxBA series is a set of PFM step-up DC/DC converters with high efficiency and low ripple. The series features extremely low start-up voltage and high output voltage accuracy. They require only few external components to provide a fixed output voltage of 2.7V, 3.0V, 3.3V, 3.7V and 5.0V. CMOS technology ensures low supply current and makes them ideal for battery-operated applications powered from one or more cells.

The HT77xxBA series consist of an oscillator, a PFM control circuit, a driver transistor, a reference voltage unit and a high speed comparator. They employ pulse frequency modulation (PFM) for minimum supply current and ripple at light output loading. These devices are available in space saving 3-pin SOT89, 3-pin SOT23 and 5-pin SOT23 packages. For the 5-pin SOT23 package, it also contains a chip enable function to reduce power consumption during shutdown mode.

Selection Table

Part No.	Output Voltage	Packages	Markings
HT7727BA	2.7V	SOT89	
HT7730BA	3.0V		SOT89
HT7733BA	3.3V	SOT23	77xxBA marking for SOT89 type xxBA marking for SOT23 and SOT23-5 types
HT7737BA	3.7V	SOT23-5	A marking for 50125 and 50125-5 types
HT7750BA	5.0V		

Note: "xx" stands for output voltages.

Block Diagram

Pin Assignment

Pin Description

	Pin No.		Pin Name	Bin Description
SOT89	SOT23	SOT23-5	FIII Name	Pin Description
—	—	1	CE	Chip enable pin, high active.
2	3	2	OUT	Output voltage pin
—	—	3	NC	No connection
1	1	4	GND	Ground pin
3	2	5	LX	Switching pin

Absolute Maximum Ratings

Parameter	Value	Unit	
OUT		-0.3 to +6.0	V
LX and CE		-0.3 to +6.0	V
Maximum Junction Temperature		+150	°C
Storage Temperature Range		-65 to +150	°C
Lead Temperature (Soldering 10sec)		+260	°C
	Human Body Mode	5000	V
ESD Susceptibility	Machine Mode	400	V
	SOT89	200	
Junction-to-Ambient Thermal Resistance, θ_{JA}	SOT23	500	°C/W
	SOT23-5	500	
	SOT89	0.625	
Power Dissipation, P _D	SOT23	0.25	w
	SOT23-5	0.25	

Recommended Operating Ratings

Parameter	Value	Unit
VIN	0.85 to 5	V
Operating Temperature Range	-40 to +85	°C

Note that Absolute Maximum Ratings indicate limitations beyond which damage to the device may occur. Recommended Operating Ratings indicate conditions for which the devices are intended to be functional, but do not guarantee specified performance limits.

Electrical Characteristics

$V_{\text{IN}}\text{=}0.6\times V_{\text{OUT}}\text{, }I_{\text{OUT}}\text{=}10\text{mA}$ and	Ta=25°C, unless	otherwise specified

Symbol	Parameter	Test Condit	Test Condition		Тур.	Max.	Unit
VIN	Input Voltage Range	_		_	_	5.5	V
ΔV_{OUT}	Output Voltage Accuracy	_		-2.5	—	+2.5	%
V _{ST}	Startup Voltage (Fig.1)	$V_{IN}: 0V \rightarrow 2V, I_{OUT}=1mA$		_	0.85	1	V
VHOLD	Hold on Voltage (Fig.1)	V_{IN} : 2V \rightarrow 0V, I_{OUT} =1mA		_	—	0.7	V
lin	No Load Input Current (Fig.1)	Ι _{ουτ} =0mA		8	10	20	μA
l _{dd}	Non-switching Current (Fig.2)	V _{DD} =V _{OUT} +0.5V, V _X =floatii	ng	_	5	10	μA
ISHDN	Shutdown Current (Fig.1)	CE=GND		_	0.1	1	μA
		V _{DD} =2.6V, I _{LX} =300mA	Vout=2.7V	—	0.39	_	
R _{DS(ON)} On Resistance (Fig.3)	V _{DD} =2.9V, I _{LX} =300mA	V _{OUT} =3.0V	—	0.38	_		
	On Resistance (Fig.3)	V _{DD} =3.2V, I _{LX} =300mA	V _{OUT} =3.3V	_	0.37	_	Ω
		V _{DD} =3.6V, I _{LX} =300mA	V _{OUT} =3.7V	—	0.35	_	
		V _{DD} =4.85V, I _{LX} =300mA	V _{OUT} =5.0V	—	0.33	—	
		Vout=2.7V		—	1.0		
		V _{OUT} =3.0V		—	1.0	—	
IOCP	Over Current Protection Threshold	V _{OUT} =3.3V		—	1.1		А
		V _{OUT} =3.7V		—	1.1	—	
		V _{OUT} =5.0V		—	1.6	—	
VIH	CE High Threshold	_		1.6	—		V
VIL	CE Low Threshold	_		—	—	0.4	V
ILEAK	LX Leakage Current (Fig.2)	$V_{DD}=V_X=V_{OUT}+0.5V$, measured at LX pin		—		1	μA
fosc	Maximum Oscillator Frequency (Fig.2)	$V_{\text{DD}}\text{=}0.9\text{\times}V_{\text{OUT}}\text{, }V_{\text{X}}\text{=}5.5\text{V}\text{,}$ measured at LX pin		—	200	_	kHz
Dosc	Oscillator Duty Cycle (Fig.2)	V _{DD} =0.9×V _{OUT} , V _X =5.5V, m	easured at LX pin	65	75	85	%
η	Efficiency	_		_	85	_	%

Note: Absolute maximum ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the devices are intended to be functional, but do not guarantee specific performance limits. The guaranteed specifications apply only for the test conditions listed.

Typical Performance Characteristics

VIN=0.6×VOUT, CIN=47µF, COUT=22µF, L=47µH, Ta=25°C, unless otherwise specified

HT7733BA Load Transient (1mA to 50mA)

HT7733BA Load Transient (1mA to 200mA)

HT7733BA Line Transient (1V~2V, Iout=50mA)

HT7733BA Power On/Off (Iout=50mA)

HT7750BA Load Transient (1mA to 50mA)

HT7750BA Load Transient (1mA to 200mA)

HT7750BA Line Transient (1V~2V, IouT=50mA)

VIN=0.6×Vout, CIN=47µF, Cout=22µF, L=47µH, Ta=25°C, unless otherwise specified

 $V_{\text{IN}}=0.6 \times V_{\text{OUT}}, \text{ } C_{\text{IN}}=47 \mu\text{F}, \text{ } C_{\text{OUT}}=22 \mu\text{F}, \text{ } L=47 \mu\text{H}, \text{ } Ta=25 ^{\circ}\text{C}, \text{ } unless \text{ } otherwise \text{ } specified$

HT7733BA Chip Enable/Disable

HT7750BA Chip Enable/Disable

Component Selection

Power Inductor

It is recommended to use a 47μ H or higher inductance to remain low output ripple voltage in most applications. Increasing the inductance will result in lower output ripple voltage. It is suggested to choose a lower DCR with a typical value less than 1 Ω to reduce the efficiency loss. Otherwise, the chosen inductor saturation current should be greater than its peak current with a typical value of 1A or higher in applications.

Schottky Diode

The diode breakdown voltage rating should be higher than the maximum output voltage. The diode current rating equal to or greater than 1A is suggested.

Input Capacitor

A low ESR ceramic capacitor, C_{IN} , is needed between the VIN and GND pins. Use ceramic capacitors with X5R or X7R dielectrics for their low ESRs and small temperature coefficients. For most applications, a 47µF capacitor will be a proper selection.

Output Capacitor

The output capacitor, C_{OUT} , selection is determined by the maximum allowable output voltage ripple. Use ceramic capacitors with X5R or X7R dielectrics for their low ESR characteristics. Capacitors in the range of 22µF to 100µF are a good starting point with an ESR of 0.1 Ω or less. It is usually suggested to use a 22µF capacitor in most applications.

Ripple Improved Resistor with a No Load Condition

It is strongly recommended to add a ripple improved resistor, R1, to keep the switching stability with a no load condition. It is recommended to set R1 to 0.15Ω . Note that this extra resistor improves the ripple performance under no load conditions, but induces higher ripple voltage when the load is heavy.

PCB Layout Suggestion

To reduce problems with conducted noise, there are some important points to note on the PCB layout.

- The input bypass capacitor must be placed close to the VIN pin.
- The inductor, schottky diode and output capacitor trace should be as short as possible to reduce the conducted and radiated noise and increase overall efficiency.

SOT23/SOT23-5 PCB Layout Example

SOT89 PCB Layout Example

Thermal Consideration

The maximum power dissipation depends upon the thermal resistance of the IC package, PCB layout, rate of surrounding airflow and difference between the junction and ambient temperature. The maximum power dissipation can be calculated by the following formula:

 $P_{D(MAX)} = (T_{J(MAX)} - Ta) / \theta_{JA}....(W)$

Where $T_{J(MAX)}$ is the maximum junction temperature, Ta is the ambient temperature and θ_{JA} is the junction to ambient thermal resistance. For maximum operating rating conditions, the maximum junction temperature is 150°C. However, it's recommended that the maximum junction temperature does not exceed 125°C during normal operation to maintain high reliability. The de-rating curve of the maximum power dissipation is show below:

 $P_{D(MAX)} = (150^{\circ}C - 25^{\circ}C) / (500^{\circ}C/W) = 0.25W$

For a fixed $T_{J(MAX)}$ of 150°C, the maximum power dissipation depends upon the operating ambient temperature and the package's thermal resistance, θ_{JA} . The derating curve below shows the effect of rising ambient temperature on the maximum recommended power dissipation.

Application Circuits

Without CE Pin Application Circuits

With CE Pin Application Circuits

- Note: 1. When CE='0', the device internal circuits such as the bandgap reference, gain block and all feedback and control circuitry will be switched off.
 - 2. When CE='0', the output voltage, V_{OUT} , is almost equal to V_{IN} .
 - 3. If the CE pin is not used, it should be externally connected to the OUT pin.

Package Information

Note that the package information provided here is for consultation purposes only. As this information may be updated at regular intervals users are reminded to consult the <u>Holtek website</u> for the latest version of the <u>package</u> information.

Additional supplementary information with regard to packaging is listed below. Click on the relevant section to be transferred to the relevant website page.

- Further Package Information (include Outline Dimensions, Product Tape and Reel Specifications)
- Packing Meterials Information
- Carton information

ŧθ

3-pin SOT23 Outline Dimensions

Symbol	Dimensions in inch				
Symbol	Min.	Nom.	Max.		
A	_	—	0.057		
A1	_	—	0.006		
A2	0.035	0.045	0.051		
b	0.012	—	0.020		
С	0.003	—	0.009		
D	_	0.114 BSC	—		
E	_	0.063 BSC	—		
е	_	0.037 BSC	—		
e1	_	0.075 BSC	—		
Н	—	0.110 BSC	—		
L1	—	0.024 BSC	—		
θ	0°	—	8°		

Symbol	Dimensions in mm			
Symbol	Min.	Nom.	Max.	
A	_	—	1.45	
A1	_	—	0.15	
A2	0.90	1.15	1.30	
b	0.30	—	0.50	
С	0.08	—	0.22	
D	_	2.90 BSC	_	
E	_	1.60 BSC	_	
е	_	0.95 BSC	_	
e1	_	1.90 BSC	_	
Н	_	2.80 BSC	_	
L1	_	0.60 BSC	_	
θ	0°	_	8°	

5-pin SOT23 Outline Dimensions

Symbol	Dimensions in inch				
Symbol	Min.	Nom.	Max.		
A	_	_	0.057		
A1	_	_	0.006		
A2	0.035	0.045	0.051		
b	0.012	_	0.020		
С	0.003	_	0.009		
D	_	0.114 BSC	_		
E	_	0.063 BSC	_		
е	_	0.037 BSC	—		
e1	_	0.075 BSC	_		
Н	_	0.110 BSC	_		
L1	_	0.024 BSC	_		
θ	0°	_	8°		

Symbol	Dimensions in mm			
Symbol	Min.	Nom.	Max.	
A	_	_	1.45	
A1	_	—	0.15	
A2	0.90	1.15	1.30	
b	0.30	—	0.50	
С	0.08	_	0.22	
D	_	2.90 BSC	—	
E	_	1.60 BSC	—	
e	_	0.95 BSC	—	
e1	_	1.90 BSC	—	
Н	_	2.80 BSC	—	
L1	_	0.60 BSC	_	
θ	0°	—	8°	

3-pin SOT89 Outline Dimensions

Symbol	Dimensions in inch				
	Min.	Nom.	Max.		
A	0.173	—	0.185		
В	0.053	—	0.072		
С	0.090	—	0.106		
D	0.031	—	0.047		
E	0.155	_	0.173		
F	0.014	_	0.019		
G	0.017	_	0.022		
Н	—	0.059 BSC	_		
I	0.055	—	0.063		
J	0.014	_	0.017		

Symbol	Dimensions in mm				
Symbol	Min.	Nom.	Max.		
A	4.40	—	4.70		
В	1.35	—	1.83		
С	2.29	—	2.70		
D	0.80	—	1.20		
E	3.94	—	4.40		
F	0.36	—	0.48		
G	0.44	—	0.56		
Н	—	1.50 BSC	_		
I	1.40	—	1.60		
J	0.35	_	0.44		

Copyright[®] 2018 by HOLTEK SEMICONDUCTOR INC.

The information appearing in this Data Sheet is believed to be accurate at the time of publication. However, Holtek assumes no responsibility arising from the use of the specifications described. The applications mentioned herein are used solely for the purpose of illustration and Holtek makes no warranty or representation that such applications will be suitable without further modification, nor recommends the use of its products for application that may present a risk to human life due to malfunction or otherwise. Holtek's products are not authorized for use as critical components in life support devices or systems. Holtek reserves the right to alter its products without prior notification. For the most up-to-date information, please visit our web site at http://www.holtek.com.

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for Isolated DC/DC Converters category:

Click to view products by Holtek manufacturer:

Other Similar products are found below :

 FMD15.24G
 PSL486-7LR
 Q48T30020-NBB0
 18362
 JAHW100Y1
 SPB05C-12
 SQ24S15033-PS0S
 18952
 19-130041
 CE-1003
 CE-1004

 RDS180245
 MAU228
 J80-0041NL
 DFC15U48D15
 XGS-1205
 NCT1000N040R050B
 SPB05B-15
 SPB05C-15
 L-DA20
 DCG40-5G

 QME48T40033-PGB0
 AK1601-9RT
 DPA423R
 VI-R5022-EXWW
 PSC128-7iR
 RPS8-350ATX-XE
 DAS1004812
 PQA30-D24-S24-DH
 vi

 m13-cw-03
 VI-LN2-EW
 VI-PJW01-CZY
 CK2540-9ERT
 AK-1615-7R
 700DNC40-CON-KIT-8G
 350DNC40-CON-KIT-9G
 088-101348-G

 VI-L52-EW
 VI-L53-CV
 PQA30-D48-S12-TH
 VI-L50-IY
 VI-LC63-EV
 AM2D-051212DZ
 24IBX15-50-0ZG
 HZZ01204-G
 SPU02L-09

 SPU02M-09
 SPU02N-09
 UNO-PS/350-900DC/24DC/60W
 QUINT4-BUFFER/24DC/20
 MA2D-051212DZ
 24IBX15-50-0ZG
 HZZ01204-G
 SPU02L-09