

www.addmtek.com

Copyright © 2006 ADDtek Corp. 1 DD014_E -- JUNE 2006

AMC34063A
DC–DC CONVERTER

CONTROL CIRCUITS

DESCRIPTION FEATURES

The AMC34063A is designed for the applications
which require DC - DC converters. It can be operated in a
wide input range from 3.0V to 40V and has the controlled
duty cycle oscillator, driver and high current output switch.
Also, With the internal temperature compensation circuit, the
AMC34063A provides an internally trimmed precision 2%
reference voltage of 1.25V. These features make the
AMC34063A suitable for step-up, step-down and
voltage–inverting applications.

 Wide Input Operating Range: 3.0V to 40V

 Output Switch Current up to 1.5A

 100KHz operational Frequency

 Low Standby Current

 Internally trimmed 2% 1.25V Reference Voltage

 Adjustable Output Voltage

 Available in 8 Pin Plastic DIP and 8 Pin S.O

Packages

 Direct pin-to-pin replacement for industrial

product MC34063A.

APPLICATIONS PACKAGE PIN OUT

 Chargers
 Adaptors
 Mother Board
 Scanner

SE

Cap

GND

SC 1

2

3

4

VCC

ISEN

8

7

6

5

DrC

M PACKAGE

(TOP VIEW)

VFB-

SE

Cap

GND

SC 1

2

3

4

VCC

ISEN

8

7

6

5

DrC

DM PACKAGE

(TOP VIEW)

VFB

ORDER INFORMATION
 Plastic DIP Plastic SO-8

TA (°C) M 8-pin DM 8-pin
AMC34063AM (SnPb) AMC34063ADM (SnPb)

0 to 70
AMC34063AMF (Lead Free) AMC34063ADMF (Lead Free)

 Note: All surface-mount packages are available in Tape & Reel. Append the letter “T” to part number (i.e. AMC34063ADMT).
The letter “F” is marked for Lead Free process.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 2 DD014_E -- JUNE 2006

ABSOLUTE MAXIMUM RATINGS

 Power Supply Voltage (VCC) ………………………………………………………………………………..…40V
 Operating Junction temperature (M, DM Packages) ………………………………................................ 150 °C
 Storage Temperature Range …………………………………………………………………...…. -65°C to 150°C
 Lead temperature (Soldering, 10 seconds) …………………………………………………………..………300°C
 Note 1: Exceeding these ratings could cause damage to the device. All voltages are with respect to Ground. Currents are positive into,

negative out of the specified terminal.

THERMAL DATA

 M PACKAGE:
 Power dissipation (PD), TA = 25 °C 1.31W
 Thermal Resistance-Junction to Ambient, θJA 95°C /W
 DM PACKAGE:
 Power dissipation (PD), TA = 25 °C 757mW
 Thermal Resistance-Junction to Ambient, θJA 165°C /W

BLOCK DIAGRAM

Oscillator

4

3

Gnd

Cap

1.25V
Reference

CT

2

1

SE

SC

100

Q2

Q1

Q

Isen

5

6

VFB

VCC

7

8

R

S

SENI

DrC

PIN ASSIGNMENT DESCRIPTIONS

Pin 1 : SC - Switch Collector Pin 8 : DrC - Driver Collector
Pin 2 : SE - Switch Emitter Pin 7 : ISEN - I Peak Sense
Pin 3 : Cap - Oscillator Timing Capacitor Pin 6 : VCC - Power Supply
Pin 4 : GND - Ground Pin 5 : VFB - Comparator inverting input

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 3 DD014_E -- JUNE 2006

RECOMMENDED OPERATING CONDITIONS

Recommended Operating Conditions
Parameter Symbol Min. Typ. Max. Units

 Comparator Input Voltage VFB -0.3 to + 40 V
 Switch Collector Voltage VC(switch) 40 V
 Switch Emitter Voltage (VPin1=40V) VE(switch) 40 V
 Switch Collector to Emitter Voltage VCE(switch) 40 V
 Driver Collector Voltage VC(driver) 40 V
 Driver Collector Current (Note 1) IC(driver) 100 mA
 Switch Current ISW 1.5 A
 Timing Capacitor (connected to Cap pin) CT 1 nF
 Operating Ambient Temperature Range TA 0 to +70 °C
Note 1: Maximum package power dissipation limits must be observed.

ELECTRICAL CHARACTERISTICS

VCC=5.0 V, TA=0°C to 70°C, unless otherwise specified.

AMC34063A
Parameter Symbol Test Conditions Min. Typ. Max. Units

OSCILLATOR
Frequency fosc VPin 5 = 0 V, CT = 1.0 nF, TA = 25°C 24 33 42 KHz
Charge Current Ichg VCC = 5.0 V to 40 V, TA = 25°C 24 35 42 µA
Discharge Current Idischg VCC = 5.0 V to 40 V, TA = 25°C 140 220 260 µA
Discharge to Charge Current Ratio Idischg/Ichg Pin 7 to VCC, TA = 25°C 5.2 6.5 7.5 -
Current Limit Sense Voltage Vsense Ichg = Idischg, TA = 25°C 250 300 350 mV
OUTPUT SWITCH
Saturation Voltage, Darlington
Connection VCE(sat) ISW = 1.0 A, Pins 1, 8 connected - 1.0 1.3 V

Saturation Voltage VCE(sat)
ISW = 1.0 A, Rpin 8 =82 Ω to VCC,
Forced β = 20 - 0.45 0.7 V

DC Current Gain hFE ISW = 1.0 A, VCE = 5.0 V, TA = 25°C 50 75 - -
Collector Off─State Current IC(off) VCE = 40 V - 0.01 100 µA
COMPARATOR

TA = 25°C 1.225 1.25 1.275
Threshold Voltage Vth TA =0°C to 70°C 1.21 - 1.29

V

Threshold Voltage Line Regulation Regline VCC = 3.0 V to 40 V - 1.4 5.0 mV
Input Bias Current IIB VFB = 0 V - -20 -400 nA
TOTAL DEVICE

Supply current ICC

VCC = 5.0 V to 40 V,
CT = 1.0nF, Pin 7 = VCC,
VFB > Vth, Pin 2= GND, remaining
pins open

- - 4.0 mA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 4 DD014_E -- JUNE 2006

CHARACTERIZATION CURVES

SE pin (PIN#2) waveform

on 5V step down converter

VCC = 25V, 500mA load
CT = 470pF

Cap pin (PIN#3) waveform Cap pin (PIN#3) waveform

Cap pin (PIN#3) waveform

VCC = 5V, Pin 1, 5, 8 open
CT = 1nF

VCC = 5V, Pin 1, 5, 8 open
CT = 1nF

VCC = 5V, Pin 1, 5, 8 open
CT = 1nF 23.3V

- 0.8V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 5 DD014_E -- JUNE 2006

Figure 1 – Step-Up Converter Application Circuits

170uH

L

1.25V
Reference

Oscillator

28V/175mA
VOUT

330uF

4

1500pF

3

CT

2

Q1

1

Q2
Q

Isen

2.2K

5

47K

6

100uF

12V
V IN

180

R

7

S

8

0.22
Rsc

Figure 2 – Step-Down Converter Application Circuit

Oscillator

1.25V
Reference

CT

VOUT

5V/500mA

470uF

4

470pF

3

220uH
L

1N5819

2

Q1

1

Q2
Q

V IN

5

3.6K

6

1.2K

100uF

25V

Isen

R

7

S

8

Rsc
0.33

R1
R2

R1
R2

Co

Co

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 6 DD014_E -- JUNE 2006

Figure 3 – Voltage Inverting Converters

Note: For step-up, step-down or voltage inverting applications requiring peak current greater than 1.5A, external boost current circuitry by NPN or

PNP transistors can be used.

1.25V
Reference

CT

1500pF

-12V/100mA
VOUT

1000uF

4

3

L

1N5819

88uH

2

1

Q2

Q1

V IN

3.6K

5

6

1.2K

4.5V to 6.0V

100uF

Ipk
Oscillator

R

7

Q
S

8

0.24
Rsc

8.2K

953

R1
R2

Co

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 7 DD014_E -- JUNE 2006

Typical Design Reference Table:

Calculation Step-Down Step-Up Voltage-Inverting

ton/toff
Vout + VF

Vin(min) − Vsat− Vout
Vout + VF − Vin(min)

Vin(min) − Vsat
?Vout? + VF

Vin − Vsat

ton + toff
1
f

1
f

1
f

toff
ton + toff

ton/toff + 1
ton + toff

ton/toff + 1
ton + toff

ton/toff + 1

ton (ton + toff) − toff (ton + toff) − toff (ton + toff) − toff

CT 4.0 × 10-5 ton 4.0 × 10-5 ton 4.0 × 10-5 ton

Ipk(switch) 2Iout(max) 2Iout(max) (ton/toff + 1) 2Iout(max) (ton/toff + 1)

RSC 0.3/Ipk(switch) 0.3/Ipk(switch) 0.3/Ipk(switch)

L(min) ((Vin(min) − Vsat− Vout)

Ipk(switch)) ton(max) ((Vin(min) − Vsat)
Ipk(switch)) ton(max) ((Vin(min) − Vsat)

Ipk(switch)) ton(max)

CO Ipk(switch)(ton + toff)
8Vripple(pp)

9
Iout ton

Vripple(pp)

9

Iout ton

Vripple(pp)

VF: Forward Voltage drop of the output rectifier
Vsat: Saturation voltage of the output switch.

The following power supply characteristics must be chosen:
 Vin - Nominal input voltage
 Vout - Desired output voltage, ?Vout? = 1.25(1 + R1/R2)
 Iout - Desired output current.
 fmin – Minimum desired output switching frequency at the selected values of Vin and IO
 Vripple(pp) – Desired peak – to – peak output ripple voltage.

Application concerns:

To get the best regulation performance, Low ESR capacitors at Vout are suggested.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 8 DD014_E -- JUNE 2006

PACKAGE

8-Pin Plastic DIP

INCHES MILLIMETERS

MIN TYP MAX MIN TYP MAX

A 0.355 0.365 0.400 9.02 9.27 10.16

B 0.240 0.250 0.280 6.10 6.35 7.11

C - - 0.210 - - 5.33

D - 0.018 - - 0.46 -

F - 0.060 - - 1.52 -

G - 0.100 - - 2.54 -

H 0.050 - 0.090 1.27 - 2.29

J 0.008 - 0.015 0.20 - 0.38

K 0.115 0.130 0.150 2.92 3.30 3.81

L 0.300 BSC. 7.62 BSC.

 M - 7º 15º - 7º 15º

Note: For 8-pin Plastic package, 60 units per tube

8-Pin Plastic S.O.I.C.

INCHES MILLIMETERS

MIN TYP MAX MIN TYP MAX

A 0.183 - 0.202 4.65 - 5.13

B 0.144 - 0.163 3.66 - 4.14

C 0.068 - 0.074 1.35 - 1.88

D 0.010 - 0.020 0.25 - 0.51

F 0.015 - 0.035 0.38 - 0.89

G 0.050 BSC 1.27 BSC

J 0.007 - 0.010 0.19 - 0.25

K 0.005 - 0.010 0.13 - 0.25

L 0.189 - 0.205 4.80 - 5.21

M - - 8º - - 8º

P 0.228 - 0.244 5.79 - 6.20

1

B

5

4

8

C

K

F

H G D

A

L

M

J

SEATING PLAN

A

D

F

PB

K

C

M

L

J

G

SEATING PLANE

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 AMC34063A

Copyright © 2006 ADDtek Corp. 9 DD014_E -- JUNE 2006

IMPORTANT NOTICE

ADDtek reserves the right to make changes to its products or to discontinue any integrated circuit product or service
without notice, and advises its customers to obtain the latest version of relevant information to verify, before placing
orders, that the information being relied on is current.

A few applications using integrated circuit products may involve potential risks of death, personal injury, or severe
property or environmental damage. ADDtek integrated circuit products are not designed, intended, authorized, or
warranted to be suitable for use in life-support applications, devices or systems or other critical applications. Use of
ADDtek products in such applications is understood to be fully at the risk of the customer. In order to minimize risks
associated with the customer’s applications, the customer should provide adequate design and operating safeguards.

ADDtek assumes to no liability to customer product design or application support. ADDtek warrants the performance of
its products to the specifications applicable at the time of sale.

ADDtek Corp.
9F, No. 20, Sec. 3, Bade Rd., Taipei, Taiwan, 105
TEL: 2-25700299
FAX: 2-25700196

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

