
CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 1

GENERAL DESCRIPTION

 FEATURES

 ! Patent Number #5,565,761, #5,747,977, #5,742,151,
#5,804,950, #5,798,635

! Pin to pin compatible with ML4800 and FAN6800
! Additional folded-back current limit for PWM section.
! 23V Bi-CMOS process
! VIN OK guaranteed turn on PWM at 2.5V instead of 1.5V
! Internally synchronized leading edge PFC and trailing edge

PWM in one IC
! Slew rate enhanced transconductance error amplifier for

ultra-fast PFC response
! Low start-up current (100µA typ.)
! Low operating current (3.0mA type.)
! Low total harmonic distortion, high PF
! Reduces ripple current in the storage capacitor between the

PFC and PWM sections
! Average current, continuous or discontinuous boost leading

edge PFC
! VCC OVP Comparator, Low Power Detect Comparator
! PWM configurable for current mode or voltage mode

operation
! Current fed gain modulator for improved noise immunity
! Brown-out control, over-voltage protection, UVLO, and soft

start, and Reference OK

The CM6800/1 is a controller for power factor corrected,
switched mode power suppliers. Power Factor Correction
(PFC) allows the use of smaller, lower cost bulk capacitors,
reduces power line loading and stress on the switching
FETs, and results in a power supply that fully compiles with
IEC-1000-3-2 specifications. Intended as a BiCMOS
version of the industry-standard ML4824, CM6800/1
includes circuits for the implementation of leading edge,
average current, “boost” type power factor correction and a
trailing edge, pulse width modulator (PWM). Gate-driver
with 1A capabilities minimizes the need for external driver
circuits. Low power requirements improve efficiency and
reduce component costs.

An over-voltage comparator shuts down the PFC section in
the event of a sudden decrease in load. The PFC section
also includes peak current limiting and input voltage
brownout protection. The PWM section can be operated in
current or voltage mode, at up to 250kHz, and includes an
accurate 50% duty cycle limit to prevent transformer
saturation.

The only difference between CM6800 and CM6801 is that
CM6800 includes an additional folded-back current limit for
PWM section to provide short circuit protection function. 24 Hours Technical Support---WebSIM

Champion provides customers an online circuit simulation tool

called WebSIM. You could simply logon our website at

www.champion-micro.com for details.

APPLICATIONS

 PIN CONFIGURATION

! Desktop PC Power Supply

! Internet Server Power Supply

! IPC Power Supply

! UPS
! Battery Charger
! DC Motor Power Supply

! Monitor Power Supply

! Telecom System Power Supply
! Distributed Power

 SOP-16 (S16) / PDIP-16 (P16)
Top View

1

2

3

4

5

6

7

8

16

15

14

13

12

11

10

9

IEAO

IAC

ISENSE

VRMS

SS

VDC

RAMP1

RAMP2

VEAO

VFB

VREF

VCC

PFC OUT

PW M OUT

GND

DC ILIMIT

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 2

PIN DESCRIPTION
Operating Voltage Pin No. Symbol Description Min. Typ. Max. Unit

1 IEAO PFC transconductance current error amplifier output 0 4.25 V

2 IAC PFC gain control reference input 0 1 mA

3 ISENSE Current sense input to the PFC current limit comparator -5 0.7 V

4 VRMS Input for PFC RMS line voltage compensation 0 6 V

5 SS Connection point for the PWM soft start capacitor 0 8 V

6 VDC PWM voltage feedback input 0 8 V

7 RAMP 1

(RTCT)

Oscillator timing node; timing set by RT CT 1.2 3.9 V

8 RAMP 2

(PWM RAMP)

When in current mode, this pin functions as the current sense
input; when in voltage mode, it is the PWM input from PFC
output (feed forward ramp).

0 6 V

9 DC ILIMIT PWM current limit comparator input 0 1 V

10 GND Ground

11 PWM OUT PWM driver output 0 VCC V

12 PFC OUT PFC driver output 0 VCC V

13 VCC Positive supply 10 15 20 V

14 VREF Buffered output for the internal 7.5V reference 7.5 V

15 VFB PFC transconductance voltage error amplifier input 0 2.5 3 V

16 VEAO PFC transconductance voltage error amplifier output 0 6 V

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 3

BLOCK DIAGRAM (CM6800)

GAIN
MODULATOR

10
GND

VREF

SW SPST

+

-

PFC ILIMIT

1.0V

15
VFB

5
SS

SS CMP

VCC

VCC

+

-

VCC OVP

0.5V
POWER
FACTOR
CORRECTOR

SW SPST

S

R

Q

SW SPST

MNPFC

13

VCC

OSCILLATOR

S

R

Q

Q

7.5V
REFERENCE

7
RAMP1

+

-

PWMOUT

12
PFC OUT

+

-

2.45V

8
RAMP2

-1V

+

-

DC ILIMIT

6
VDC

350

PWM
CMP

4
VRMS

2
IAC

MNPWM

DUTY CYCLE

LIMIT

MPPFC

UVLO

PFC OVP
+

-

.

PFCOUT

GND

GND

3.5K

1.5V

16

VEAO

2.75V

MPPWM

VIN OK
+

-

.

GMi
+

-

.

SW SPST

350

19.4V+

-

+

-

PFC CMP

PULSE
WIDTH
MODULATOR

3.5K

S

R

Q

Q

PWM
DUTY

LOW POWER
DETECT

2.5V

20uA

1

IEAO

14
VREF

VFB

S

R

Q

Q

Vcc

GMv

+

-

.

VCC

11

PWM OUT

3
ISENSE

VCC

CLK

9
DC ILIMIT

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 4

BLOCK DIAGRAM (CM6801)

7.5V
REFERENCE

3.5K

DUTY CYCLE

LIMIT

PWM
DUTY

1.0V

+

-

VCC OVP

15
VFB

7
RAMP1

0.5V
VCC

MNPWM

3.5K

VIN OK
+

-

.

LOW POWER
DETECT

UVLO

POWER
FACTOR
CORRECTOR

2.45V

Vcc

PFCOUT

OSCILLATOR

350

PFC CMP

+

-

DC ILIMIT

MPPWM

GAIN
MODULATOR

2.75V

GMi
+

-

.

PWM
CMP

19.4V

VCC

14
VREF

2
IAC

SW SPST

12
PFC OUT

+

-

SS CMP

GND

CLK

4
VRMS

6
VDC

+

-

PFC ILIMIT

PULSE
WIDTH
MODULATOR

PWMOUT

5
SS

3
ISENSE

MNPFC

16

VEAO

+

-

S

R

Q

Q

VCC

+

-

11

PWM OUT

VFB

GMv

+

-

.

8
RAMP2

10
GND

SW SPST

2.5V

1

IEAO

13

VCC

SW SPST

VREF

+

-20uA
S

R

Q

Q

VCC

-1V

1.5V

MPPFC

PFC OVP
+

-

.

S

R

Q

Q

9
DC ILIMIT

GND

350

ORDERING INFORMATION

Part Number Temperature Range Package
CM6800IP -40℃ to 125℃ 16-Pin PDIP (P16)
CM6800IS -40℃ to 125℃ 16-Pin Wide SOP (S16)
CM6801IP -40℃ to 125℃ 16-Pin PDIP (P16)
CM6801IS -40℃ to 125℃ 16-Pin Wide SOP (S16)

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 5

ABSOLUTE MAXIMUM RATINGS
Absolute Maximum ratings are those values beyond which the device could be permanently damaged.

Parameter Min. Max. Units
VCC 20 V
IEAO 0 4.5 V
ISENSE Voltage -5 0.7 V

GND – 0.3 VCC + 0.3 V
GND – 0.3 VCC + 0.3 V

PFC OUT
PWMOUT
Voltage on Any Other Pin GND – 0.3 VREF + 0.3 V
IREF 10 mA
IAC Input Current 1 mA
Peak PFC OUT Current, Source or Sink 1 A
Peak PWM OUT Current, Source or Sink 1 A
PFC OUT, PWM OUT Energy Per Cycle 1.5 µJ
Junction Temperature 150 ℃
Storage Temperature Range -65 150 ℃
Operating Temperature Range -40 125 ℃
Lead Temperature (Soldering, 10 sec) 260 ℃
Thermal Resistance (θJA)
Plastic DIP
Plastic SOIC

80
105

℃/W
℃/W

ELECTRICAL CHARACTERISTICS Unless otherwise stated, these specifications apply Vcc=+15V, RT
= 52.3kΩ, CT = 470pF, TA=Operating Temperature Range (Note 1)

CM6800/1
Symbol Parameter Test Conditions

Min. Typ. Max.
Unit

Voltage Error Amplifier (gmv)
 Input Voltage Range 0 6 V
 Transconductance VNONINV = VINV, VEAO = 3.75V 30 65 90 µmho
 Feedback Reference Voltage 2.45 2.5 2.55 V
 Input Bias Current Note 2 -1.0 -0.5 µA
 Output High Voltage 5.8 6.0 V
 Output Low Voltage 0.1 0.4 V
 Sink Current VFB = 3V, VEAO = 6V -35 -20 µA
 Source Current VFB = 1.5V, VEAO = 1.5V 30 40 µA
 Open Loop Gain 50 60 dB
 Power Supply Rejection Ratio 11V < VCC < 16.5V 50 60 dB

Current Error Amplifier (gmi)
 Input Voltage Range -1.5 0.7 V
 Transconductance VNONINV = VINV, VEAO = 3.75V 50 100 150 µmho
 Input Offset Voltage -12 12 mV
 Input Bias Current -1.0 -0.5 µA
 Output High Voltage 4.0 4.25 V
 Output Low Voltage 0.65 1.0 V

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 6

ELECTRICAL CHARACTERISTICS (Conti.) Unless otherwise stated, these specifications apply
Vcc=+15V, RT = 52.3kΩ, CT = 470pF, TA=Operating Temperature Range (Note 1)

CM6800/1
Symbol Parameter Test Conditions

Min. Typ. Max.
Unit

 Sink Current ISENSE = +0.5V, IEAO = 4.0V -65 -35 µA
 Source Current ISENSE = -0.5V, IEAO = 1.5V 35 75 µA
 Open Loop Gain 60 70 dB
 Power Supply Rejection Ratio 11V < VCC < 16.5V 60 75 dB

PFC OVP Comparator
 Threshold Voltage 2.70 2.77 2.85 V
 Hysteresis 230 290 mV

Low Power Detect Comparator
 Threshold Voltage 0.4 0.5 0.6 V

VCC OVP Comparator
 Threshold Voltage 19 19.4 20 V
 Hysteresis 1.40 1.5 1.65 V

PFC ILIMIT Comparator
 Threshold Voltage -1.10 -1.00 -0.90 V

(PFC ILIMIT VTH – Gain Modulator
Output)

 80 200 mV

 Delay to Output (Note 4) Overdrive Voltage = -100mV 250 ns
DC ILIMIT Comparator

 Threshold Voltage 0.95 1.0 1.05 V
 Delay to Output (Note 4) Overdrive Voltage = 100mV 250 ns

VIN OK Comparator
 Threshold Voltage 2.35 2.45 2.55 V
 Hysteresis 0.8 1.0 1.2 V

GAIN Modulator
 IAC = 100µA, VRMS = VFB = 1V 0.59 0.81
 IAC = 100µA, VRMS = 1.1V, VFB = 1V 1.47 2.03
 IAC = 150µA, VRMS = 1.8V, VFB = 1V 0.66 0.92

Gain (Note 3)

IAC = 300µA, VRMS = 3.3V, VFB = 1V 0.21 0.29
 Bandwidth IAC = 100µA 10 MHz

Output Voltage =
3.5K*(ISENSE-IOFFSET)

IAC = 250µA, VRMS = 1.1V, VFB = 1V 0.70 0.80 0.90 V

Oscillator
 Initial Accuracy TA = 25℃ 66 75.5 kHz
 Voltage Stability 11V < VCC < 16.5V 1 %
 Temperature Stability 2 %
 Total Variation Line, Temp 68 84 kHz
 Ramp Valley to Peak Voltage 2.5 V
 PFC Dead Time (Note 4) 500 700 ns
 CT Discharge Current VRAMP2 = 0V, VRAMP1 = 2.5V 6.5 10.5 mA

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 7

ELECTRICAL CHARACTERISTICS (Conti.) Unless otherwise stated, these specifications apply
Vcc=+15V, RT = 52.3kΩ, CT = 470pF, TA=Operating Temperature Range (Note 1)

CM6800/1
Symbol Parameter Test Conditions

Min. Typ. Max.
Unit

Reference
 Output Voltage TA = 25℃, I(VREF) = 1mA 7.4 7.5 7.6 V
 Line Regulation 11V < VCC < 16.5V 10 25 mV
 0mA < I(VREF) < 7mA; TA = 0℃~70℃ 10 20 mV

Load Regulation
0mA < I(VREF) < 5mA; TA = -40℃~85℃ 10 20 mV

 Temperature Stability 0.4 %
 Total Variation Line, Load, Temp 7.35 7.65 V
 Long Term Stability TJ = 125℃, 1000HRs 5 25 mV

PFC
 Minimum Duty Cycle VIEAO > 4.0V 0 %
 Maximum Duty Cycle VIEAO < 1.2V 90 95 %
 IOUT = -20mA at room temp 15 ohm
 IOUT = -100mA at room temp 15 ohm

Output Low Rdson
IOUT = 10mA, VCC = 9V at room temp 0.4 0.8 V

 IOUT = 20mA at room temp 15 20 ohm

Output High Rdson
IOUT = 100mA at room temp 15 20 ohm

 Rise/Fall Time (Note 4) CL = 1000pF 50 ns
PWM

 Duty Cycle Range 0-45 0-47 0-49.3 %
 IOUT = -20mA at room temp 15 ohm
 IOUT = -100mA at room temp 15 ohm

Output Low Rdson
IOUT = 10mA, VCC = 9V 0.4 0.8 V

 IOUT = 20mA at room temp 15 20 ohm

Output High Rdson
IOUT = 100mA at room temp 15 20 ohm

 Rise/Fall Time (Note 4) CL = 1000pF 50 ns
Supply

 Start-Up Current VCC = 12V, CL = 0 100 150 µA
 Operating Current 14V, CL = 0 3.0 7.0 mA
 Undervoltage Lockout Threshold CM6800/1 12.74 13 13.26 V
 Undervoltage Lockout Hysteresis CM6800/1 2.85 3.0 3.15 V

Note 1: Limits are guaranteed by 100% testing, sampling, or correlation with worst-case test conditions.
Note 2: Includes all bias currents to other circuits connected to the VFB pin.
Note 3: Gain = K x 5.375V; K = (ISENSE – IOFFSET) x [IAC (VEAO – 0.625)]-1; VEAOMAX = 6V
Note 4: Guaranteed by design, not 100% production test.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 8

TYPICAL PERFORMANCE CHARACTERISTIC

57
64
71
78
85
92
99

106
113
120
127

2 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 3

VFB (V)

Tr
an

sc
on

du
ct

an
ce

 (u
m

ho
)

Voltage Error Amplifier (gmv) Transconductance

0
20
40
60
80

100
120
140
160
180
200
220

-500 -400 -300 -200 -100 0 100 200 300 400 500

ISENSE (mV)
Tr

an
sc

on
du

ct
an

ce
 (u

m
ho

)

Current Error Amplifier (gmi) Transconductance

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

VRMS (V)

Va
ria

bl
e

G
ai

n
Bl

oc
k

C
on

st
an

t (
K)

Gain Modulator Transfer Characteristic (K)

1-

AC

OFFSETGAINMOD mV
0.625)-(6 x I
IIK −=

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

VRMS (V)

G
ai

n

Gain

AC

OFFSETSENSE

I
IIGain −=

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 9

Functional Description
The CM6800/1 consists of an average current controlled,
continuous boost Power Factor Correction (PFC) front end
and a synchronized Pulse Width Modulator (PWM) back
end. The PWM can be used in either current or voltage
mode. In voltage mode, feedforward from the PFC output
buss can be used to improve the PWM’s line regulation. In
either mode, the PWM stage uses conventional trailing
edge duty cycle modulation, while the PFC uses leading
edge modulation. This patented leading/trailing edge
modulation technique results in a higher usable PFC error
amplifier bandwidth, and can significantly reduce the size of
the PFC DC buss capacitor.

The synchronized of the PWM with the PFC simplifies the
PWM compensation due to the controlled ripple on the PFC
output capacitor (the PWM input capacitor). The PWM
section of the CM6800/1 runs at the same frequency as the
PFC.

In addition to power factor correction, a number of
protection features have been built into the CM6800/1.
These include soft-start, PFC overvoltage protection, peak
current limiting, brownout protection, duty cycle limiting, and
under-voltage lockout.

Power Factor Correction
Power factor correction makes a nonlinear load look like a
resistive load to the AC line. For a resistor, the current
drawn from the line is in phase with and proportional to the
line voltage, so the power factor is unity (one). A common
class of nonlinear load is the input of most power supplies,
which use a bridge rectifier and capacitive input filter fed
from the line. The peak-charging effect, which occurs on
the input filter capacitor in these supplies, causes brief
high-amplitude pulses of current to flow from the power line,
rather than a sinusoidal current in phase with the line
voltage. Such supplies present a power factor to the line of
less than one (i.e. they cause significant current harmonics
of the power line frequency to appear at their input). If the
input current drawn by such a supply (or any other
nonlinear load) can be made to follow the input voltage in
instantaneous amplitude, it will appear resistive to the AC
line and a unity power factor will be achieved.

To hold the input current draw of a device drawing power
from the AC line in phase with and proportional to the input
voltage, a way must be found to prevent that device from
loading the line except in proportion to the instantaneous
line voltage. The PFC section of the CM6800/1 uses a
boost-mode DC-DC converter to accomplish this. The input
to the converter is the full wave rectified AC line voltage. No
bulk filtering is applied following the bridge rectifier, so the
input voltage to the boost converter ranges (at twice line
frequency) from zero volts to the peak value of the AC input
and back to zero. By forcing the boost converter to meet
two simultaneous conditions, it is possible to ensure that
the current drawn from the power line is proportional to the
input

 line voltage. One of these conditions is that the output
voltage of the boost converter must be set higher than the
peak value of the line voltage. A commonly used value is
385VDC, to allow for a high line of 270VACrms. The other
condition is that the current drawn from the line at any given
instant must be proportional to the line voltage. Establishing
a suitable voltage control loop for the converter, which in turn
drives a current error amplifier and switching output driver
satisfies the first of these requirements. The second
requirement is met by using the rectified AC line voltage to
modulate the output of the voltage control loop. Such
modulation causes the current error amplifier to command a
power stage current that varies directly with the input voltage.
In order to prevent ripple, which will necessarily appear at the
output of boost circuit (typically about 10VAC on a 385V DC
level), from introducing distortion back through the voltage
error amplifier, the bandwidth of the voltage loop is
deliberately kept low. A final refinement is to adjust the
overall gain of the PFC such to be proportional to 1/VIN2,
which linearizes the transfer function of the system as the AC
input to voltage varies.

Since the boost converter topology in the CM6800/1 PFC is
of the current-averaging type, no slope compensation is
required.

PFC Section

Gain Modulator
Figure 1 shows a block diagram of the PFC section of the
CM6800/1. The gain modulator is the heart of the PFC, as it
is this circuit block which controls the response of the current
loop to line voltage waveform and frequency, rms line
voltage, and PFC output voltages. There are three inputs to
the gain modulator. These are:

1. A current representing the instantaneous input voltage

(amplitude and waveshape) to the PFC. The rectified AC
input sine wave is converted to a proportional current via a
resistor and is then fed into the gain modulator at IAC.
Sampling current in this way minimizes ground noise, as is
required in high power switching power conversion
environments. The gain modulator responds linearly to this
current.

2. A voltage proportional to the long-term RMS AC line
voltage, derived from the rectified line voltage after scaling
and filtering. This signal is presented to the gain modulator
at VRMS. The gain modulator’s output is inversely
proportional to VRMS

2 (except at unusually low values of
VRMS where special gain contouring takes over, to limit
power dissipation of the circuit components under heavy
brownout conditions). The relationship between VRMS and
gain is called K, and is illustrated in the Typical
Performance Characteristics.

3. The output of the voltage error amplifier, VEAO. The gain
modulator responds linearly to variations in this voltage.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 10

The output of the gain modulator is a current signal, in the
form of a full wave rectified sinusoid at twice the line
frequency. This current is applied to the virtual-ground
(negative) input of the current error amplifier. In this way the
gain modulator forms the reference for the current error
loop, and ultimately controls the instantaneous current draw
of the PFC form the power line. The general for of the
output of the gain modulator is:

IGAINMOD = 2
RMS

 AC

V
VEAOI ×

x 1V (1)

More exactly, the output current of the gain modulator is
given by:

 IGAINMOD = K x (VEAO – 0.625V) x IAC

Where K is in units of V-1

Note that the output current of the gain modulator is limited
around 228.47µA and the maximum output voltage of the
gain modulator is limited to 228.47uA x 3.5K=0.8V. This
0.8V also will determine the maximum input power.

However, IGAINMOD cannot be measured directly from ISENSE.
ISENSE = IGAINMOD-IOFFSET and IOFFSET can only be measured
when VEAO is less than 0.5V and IGAINMOD is 0A. Typical
IOFFSET is around 60uA.

Selecting RAC for IAC pin
IAC pin is the input of the gain modulator. IAC also is a
current mirror input and it requires current input. By
selecting a proper resistor RAC, it will provide a good sine
wave current derived from the line voltage and it also helps
program the maximum input power and minimum input line
voltage.

RAC=Vin peak x 7.9K. For example, if the minimum line
voltage is 80VAC, the RAC=80 x 1.414 x 7.9K=894Kohm.

Current Error Amplifier, IEAO
The current error amplifier’s output controls the PFC duty
cycle to keep the average current through the boost
inductor a linear function of the line voltage. At the inverting
input to the current error amplifier, the output current of the
gain modulator is summed with a current which results from
a negative voltage being impressed upon the ISENSE pin.
The negative voltage on ISENSE represents the sum of all
currents flowing in the PFC circuit, and is typically derived
from a current sense resistor in series with the negative
terminal of the input bridge rectifier.

 In higher power applications, two current transformers are
sometimes used, one to monitor the IF of the boost diode. As
stated above, the inverting input of the current error amplifier
is a virtual ground. Given this fact, and the arrangement of
the duty cycle modulator polarities internal to the PFC, an
increase in positive current from the gain modulator will
cause the output stage to increase its duty cycle until the
voltage on ISENSE is adequately negative to cancel this
increased current. Similarly, if the gain modulator’s output
decreases, the output duty cycle will decrease, to achieve a
less negative voltage on the ISENSE pin.

Cycle-By-Cycle Current Limiter and Selecting RS
The ISENSE pin, as well as being a part of the current feedback
loop, is a direct input to the cycle-by-cycle current limiter for
the PFC section. Should the input voltage at this pin ever be
more negative than –1V, the output of the PFC will be
disabled until the protection flip-flop is reset by the clock
pulse at the start of the next PFC power cycle.

RS is the sensing resistor of the PFC boost converter. During
the steady state, line input current x RS = IGAINMOD x 3.5K.
Since the maximum output voltage of the gain modulator is
IGAINMOD max x 3.5K= 0.8V during the steady state, RS x line
input current will be limited below 0.8V as well. Therefore, to
choose RS, we use the following equation:

RS =0.7V x Vinpeak/(2x Line Input power)

For example, if the minimum input voltage is 80VAC, and the
maximum input rms power is 200Watt, RS = (0.7V x 80V x
1.414)/(2 x 200) = 0.197 ohm.

PFC OVP
In the CM6800/1, PFC OVP comparator serves to protect the
power circuit from being subjected to excessive voltages if
the load should suddenly change. A resistor divider from the
high voltage DC output of the PFC is fed to VFB. When the
voltage on VFB exceeds 2.75V, the PFC output driver is shut
down. The PWM section will continue to operate. The OVP
comparator has 250mV of hysteresis, and the PFC will not
restart until the voltage at VFB drops below 2.50V. The VFB
power components and the CM6800/1 are within their safe
operating voltages, but not so low as to interfere with the
boost voltage regulation loop. Also, VCC OVP can be served
as a redundant PFCOVP protection. VCC OVP threshold is
19.4V with 1.5V hysteresis.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 11

Figure 1. PFC Section Block Diagram

Error Amplifier Compensation
The PWM loading of the PFC can be modeled as a
negative resistor; an increase in input voltage to the PWM
causes a decrease in the input current. This response
dictates the proper compensation of the two
transconductance error amplifiers. Figure 2 shows the types
of compensation networks most commonly used for the
voltage and current error amplifiers, along with their
respective return points. The current loop compensation is
returned to VREF to produce a soft-start characteristic on the
PFC: as the reference voltage comes up from zero volts, it
creates a differentiated voltage on IEAO which prevents the
PFC from immediately demanding a full duty cycle on its
boost converter.

PFC Voltage Loop
There are two major concerns when compensating the
voltage loop error amplifier, VEAO; stability and transient
response. Optimizing interaction between transient
response and stability requires that the error amplifier’s
open-loop crossover frequency should be 1/2 that of the
line frequency, or 23Hz for a 47Hz line (lowest anticipated
international power frequency). The gain vs. input voltage
of the CM6800/1’s voltage error amplifier, VEAO has a
specially shaped non-linearity such that under steady-state
operating conditions the transconductance of the error
amplifier is at a local minimum. Rapid perturbation in line or
load conditions will cause the input to the voltage error
amplifier (VFB) to deviate from its 2.5V (nominal) value. If
this happens, the transconductance of the voltage error
amplifier will increase significantly, as shown in the Typical
Performance Characteristics. This raises the
gain-bandwidth product of the voltage loop, resulting in a
much more rapid voltage loop response to such
perturbations than would occur with a conventional linear
gain characteristics.

The Voltage Loop Gain (S)

CVV
DCEAO

2
OUTDC

IN

FB

EAO

OUT

FB

EAO

OUT

Z*GM*
C*S*V*V

V5.2*P
V

V
*

V

V
*

V

V

∆
≈

∆
∆

∆
∆

∆
∆=

ZCV: Compensation Net Work for the Voltage Loop
GMv: Transconductance of VEAO
PIN: Average PFC Input Power
VOUTDC: PFC Boost Output Voltage; typical designed value is
380V.
CDC: PFC Boost Output Capacitor

PFC Current Loop
The current amplifier, IEAO compensation is similar to that of
the voltage error amplifier, VEAO with exception of the choice
of crossover frequency. The crossover frequency of the
current amplifier should be at least 10 times that of the
voltage amplifier, to prevent interaction with the voltage loop.
It should also be limited to less than 1/6th that of the
switching frequency, e.g. 16.7kHz for a 100kHz switching
frequency.

The Current Loop Gain (S)

CII
SOUTDC

SENSE

EAO

EAO

OFF

OFF

ISENSE

Z*GM*
V5.2*L*S

R*V
I

I
*

I

D
*

D

V

≈

∆
∆

∆
∆

∆
∆=

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 12

ZCI: Compensation Net Work for the Current Loop
GMI: Transconductance of IEAO
VOUTDC: PFC Boost Output Voltage; typical designed value
is 380V and we use the worst condition to calculate the ZCI
RS: The Sensing Resistor of the Boost Converter
2.5V: The Amplitude of the PFC Leading Modulation Ramp
L: The Boost Inductor

There is a modest degree of gain contouring applied to the
transfer characteristic of the current error amplifier, to
increase its speed of response to current-loop
perturbations. However, the boost inductor will usually be
the dominant factor in overall current loop response.
Therefore, this contouring is significantly less marked than
that of the voltage error amplifier. This is illustrated in the
Typical Performance Characteristics.

 ISENSE Filter, the RC filter between RS and ISENSE :

There are 2 purposes to add a filter at ISENSE pin:

1.) Protection: During start up or inrush current
conditions, it will have a large voltage cross Rs
which is the sensing resistor of the PFC boost
converter. It requires the ISENSE Filter to attenuate
the energy.

2.) To reduce L, the Boost Inductor: The ISENSE Filter
also can reduce the Boost Inductor value since the
ISENSE Filter behaves like an integrator before going
ISENSE which is the input of the current error
amplifier, IEAO.

The ISENSE Filter is a RC filter. The resistor value of the ISENSE
Filter is between 100 ohm and 50 ohm because IOFFSET x the
resistor can generate an offset voltage of IEAO. By selecting
RFILTER equal to 50 ohm will keep the offset of the IEAO less
than 5mV. Usually, we design the pole of ISENSE Filter at
fpfc/6, one sixth of the PFC switching frequency. Therefore,
the boost inductor can be reduced 6 times without disturbing
the stability. Therefore, the capacitor of the ISENSE Filter,
CFILTER, will be around 283nF.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 13

Oscillator (RAMP1)
The oscillator frequency is determined by the values of RT
and CT, which determine the ramp and off-time of the
oscillator output clock:

fOSC =
DEADTIMERAMP tt

1
+

The dead time of the oscillator is derived from the following
equation:

tRAMP = CT x RT x In

3.75V
1.25V

REF

REF

−
−

at VREF = 7.5V:
tRAMP = CT x RT x 0.51

The dead time of the oscillator may be determined using:

tDEADTIME =

5.5mA
2.5V x CT = 450 x CT

The dead time is so small (tRAMP >> tDEADTIME) that the
operating frequency can typically be approximately by:

fOSC =
RAMPt
1

EXAMPLE:
For the application circuit shown in the datasheet, with the
oscillator running at:

fOSC = 100kHz =
RAMPt
1

Solving for CT x RT yields 1.96 x 10-5. Selecting standard
components values, CT = 390pF, and RT = 51.1kΩ

The dead time of the oscillator adds to the Maximum PWM
Duty Cycle (it is an input to the Duty Cycle Limiter). With
zero oscillator dead time, the Maximum PWM Duty Cycle is
typically 45%. In many applications, care should be taken
that CT not be made so large as to extend the Maximum
Duty Cycle beyond 50%. This can be accomplished by
using a stable 390pF capacitor for CT.

PWM Section
Pulse Width Modulator
The PWM section of the CM6800/1 is straightforward, but
there are several points which should be noted. Foremost
among these is its inherent synchronization to the PFC
section of the device, from which it also derives its basic
timing. The PWM is capable of current-mode or
voltage-mode operation. In current-mode applications, the
PWM ramp (RAMP2) is usually derived directly from a
current sensing resistor or current transformer in the
primary of the output stage, and is thereby representative

 of the current flowing in the converter’s output stage.
DCILIMIT, which provides cycle-by-cycle current limiting, is
typically connected to RAMP2 in such applications. For
voltage-mode, operation or certain specialized applications,
RAMP2 can be connected to a separate RC timing network
to generate a voltage ramp against which VDC will be
compared. Under these conditions, the use of voltage
feedforward from the PFC buss can assist in line regulation
accuracy and response. As in current mode operation, the
DC ILIMIT input is used for output stage overcurrent protection.

No voltage error amplifier is included in the PWM stage of
the CM6800/1, as this function is generally performed on the
output side of the PWM’s isolation boundary. To facilitate the
design of optocoupler feedback circuitry, an offset has been
built into the PWM’s RAMP2 input which allows VDC to
command a zero percent duty cycle for input voltages below
1.25V.

PWM Current Limit
The DC ILIMIT pin is a direct input to the cycle-by-cycle current
limiter for the PWM section. Should the input voltage at this
pin ever exceed 1V, the output flip-flop is reset by the clock
pulse at the start of the next PWM power cycle. Beside, the
cycle-by-cycle current, when the DC ILIMIT triggered the
cycle-by-cycle current, it also softly discharge the voltage of
soft start capacitor. It will limit PWM duty cycle mode.
Therefore, the power dissipation will be reduced during the
dead short condition.

VIN OK Comparator
The VIN OK comparator monitors the DC output of the PFC
and inhibits the PWM if this voltage on VFB is less than its
nominal 2.45V. Once this voltage reaches 2.45V, which
corresponds to the PFC output capacitor being charged to its
rated boost voltage, the soft-start begins.

PWM Control (RAMP2)
When the PWM section is used in current mode, RAMP2 is
generally used as the sampling point for a voltage
representing the current on the primary of the PWM’s output
transformer, derived either by a current sensing resistor or a
current transformer. In voltage mode, it is the input for a
ramp voltage generated by a second set of timing
components (RRAMP2, CRAMP2),that will have a minimum value
of zero volts and should have a peak value of approximately
5V. In voltage mode operation, feedforward from the PFC
output buss is an excellent way to derive the timing ramp for
the PWM stage.

Soft Start
Start-up of the PWM is controlled by the selection of the
external capacitor at SS. A current source of 20µA supplies
the charging current for the capacitor, and start-up of the
PWM begins at 1.25V. Start-up delay can be programmed by
the following equation:

CSS = tDELAY x
1.25V

A20µ

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 14

where CSS is the required soft start capacitance, and the
tDEALY is the desired start-up delay.

It is important that the time constant of the PWM soft-start
allow the PFC time to generate sufficient output power for
the PWM section. The PWM start-up delay should be at
least 5ms.

Solving for the minimum value of CSS:

CSS = 5ms x
1.25V

A20µ = 80nF

Caution should be exercised when using this minimum soft
start capacitance value because premature charging of the
SS capacitor and activation of the PWM section can result if
VFB is in the hysteresis band of the VIN OK comparator at
start-up. The magnitude of VFB at start-up is related both to
line voltage and nominal PFC output voltage. Typically, a
1.0µF soft start capacitor will allow time for VFB and PFC
out to reach their nominal values prior to activation of the
PWM section at line voltages between 90Vrms and
265Vrms.

Generating VCC
After turning on CM6800/1 at 13V, the operating voltage
can vary from 10V to 19.4V. The threshold voltage of VCC
OVP comparator is 19.4V. The hysteresis of VCC OVP is
1.5V. When VCC see 19.4V, PFCOUT will be low, and
PWM section will not be disturbed. That’s the two ways to
generate VCC. One way is to use auxiliary power supply
around 15V, and the other way is to use bootstrap winding
to self-bias CM6800/1 system. The bootstrap winding can
be either taped from PFC boost choke or from the
transformer of the DC to DC stage.

 The ratio of winding transformer for the bootstrap should be
set between 18V and 15V. A filter network is recommended
between VCC (pin 13) and bootstrap winding. The resistor of
the filter can be set as following.
RFILTER x IVCC ~ 2V, IVCC = IOP + (QPFCFET + QPWMFET) x fsw
IOP = 3mA (typ.)

If anything goes wrong, and VCC goes beyond 19.4V, the
PFC gate (pin 12) drive goes low and the PWM gate drive
(pin 11) remains function. The resistor’s value must be
chosen to meet the operating current requirement of the
CM6800/1 itself (5mA, max.) plus the current required by the
two gate driver outputs.

EXAMPLE:
With a wanting voltage called, VBIAS ,of 18V, a VCC of 15V
and the CM6800/1 driving a total gate charge of 90nC at
100kHz (e.g. 1 IRF840 MOSFET and 2 IRF820 MOSFET),
the gate driver current required is:

IGATEDRIVE = 100kHz x 90nC = 9mA

RBIAS =
GCC

CCBIAS

I I
VV

+
−

RBIAS =

9mA 5mA
15V18V

+
−

Choose RBIAS = 214Ω

The CM6800/1 should be locally bypassed with a 1.0µF
ceramic capacitor. In most applications, an electrolytic
capacitor of between 47µF and 220µF is also required across
the part, both for filtering and as part of the start-up bootstrap
circuitry.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 15

Leading/Trailing Modulation
Conventional Pulse Width Modulation (PWM) techniques
employ trailing edge modulation in which the switch will turn
on right after the trailing edge of the system clock. The error
amplifier output is then compared with the modulating ramp
up. The effective duty cycle of the trailing edge modulation
is determined during the ON time of the switch. Figure 4
shows a typical trailing edge control scheme.

In case of leading edge modulation, the switch is turned
OFF right at the leading edge of the system clock. When
the modulating ramp reaches the level of the error amplifier
output voltage, the switch will be turned ON. The effective
duty-cycle of the leading edge modulation is determined
during OFF time of the switch. Figure 5 shows a leading
edge control scheme.

 One of the advantages of this control technique is that it
required only one system clock. Switch 1(SW1) turns off and
switch 2 (SW2) turns on at the same instant to minimize the
momentary “no-load” period, thus lowering ripple voltage
generated by the switching action. With such synchronized
switching, the ripple voltage of the first stage is reduced.
Calculation and evaluation have shown that the 120Hz
component of the PFC’s output ripple voltage can be
reduced by as much as 30% using this method.

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 16

APPLICATION CIRCUIT (Current Mode)

R23

+382V

D18

R11

Q5

-
+

D12

+
1
2

V
O

U
T

R5C

C9

R7B

D6

D3

R
1
2

Q3

R25

D9

C14

C
M

6
8
0
0
/0

1
/2

4

21 3

1
3

1
4

1
5

1
6

4 5 6 7 8
91
0

1
1

1
2

IA
C

IE
A

O

I-
S

E
N

S
E

V
C

C

V
R

E
F

V
F

B

V
E

A
O

V
R

M
S

S
S

V
D

C

R
A

M
P

1

R
A

M
P

2
IL

IM
IT

G
N

D

P
W

M
-O

U
T

P
F

C
-O

U
T

+12V

R21

R18

R14

R
5
E

C22

C11

L1

D2

R16

R1A

D13

T2C

C31

T1A

D16R2B

D15

C25

R
E

F

R20B

R10

D
1
1
A

R22

C16

C30

R26

D7

C4

R30

R2A

C10

R5A

R6

R28

L2

C21

C
6

D8

Q6

R8

TP1

C
7

R5B

C18

C19

D11B

Q1

R20A

D5

V
C

C C15

D4

R15

R24

C8

R32

D17

T1B

Q2

C24

C23

U3

T
2
A

C17

U2

R3

R27

C20
D10

VDC

R19

D1

R9

C2

R29

RAMP2

R5D

C3

C13

+
1
2
V

R
e
tu

rn

C12

R1C

C5

T
2
B

VIN

AC

C1

R30

R7A

D14

R1B

R4

R13

R17

C25

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 17

APPLICATION CIRCUIT (Voltage Mode)

R26
18k

R3

1u

C19

Q3

IVIN

C53

Q6
Q2N2222

VFB

R49

U1

CM431

R67

R13

PFC_VIN

VDC

C50

10n

L5

Q1
Q2N2222

D5

C30

PWM_DC

C39

C22

100n
C3

VRMS

C7

VREF

C46

R45

R27
100k

D8

MUR1100

R28

22

C57
C44

IBOOT

C4

C52

R46

IVIN

C22

R34

4.7

R35
4.7

PWM_IN

R14

R32A

ILIMIT

R15

R66

R2

R57

C55A

C47

R29
10k

10n

SS

R10

10n

R11

L4

PFC_OUT

C48

100n

ISO1

VCC

VDC

C45

C2

C31

IBIAS

R65AC41

D16

1N4148

470p

C51

Q6

D15

PFC_Vout

VCC

R18

L3

IC18

C49

R44

C15

VEAO

PFC_VIN
PFC_Vout

R12

R5

ILOAD

Q2
Q2N2904

IC10

10n

PWM_Rload
500m

C40

ILIMIT

IVIN_EMC

C34

IAC

VREF

PWM_Vout

C54
VREF

R1

C10

PFC_Vout

D6

1N4002

VCC

R64

R23

75

R60

R43IL4

C18

R48

R14

L2

R56

D7

1N4002

R32

R31

EMC FILTER

100n

R17A

Q1
C33

R59

R62

D9A

R63

R33

10n

D12

1N4148

D9B

C38

D15

C17D13

MUR1100

D10

MUR1100

R61

470

RT1

C23

D4

R58

VIN
AC

IC17

PFC_Vout

D5

Q2

PFC_DC

Q7
Q2N2904

R25
10k

R16A

PWM_OUT

U2 CM6800/01/24

2

1

3

13

14

15

16

4

5

6

7

8 9

10

11

12

IAC

IEAO

I-SENSE

VCC

VREF

VFB

VEAO

VRMS

SS

VDC

RAMP1

RAMP2 ILIMIT

GND

PWM-OUT

PFC-OUT

VCC

ISENSE

C14

C8

ILI
MI

T

R22

22

ZD1

6.8V

IL1

C43

IEAO

C56

T1

T 2:3

L1

R24

22

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 18

PACKAGE DIMENSION

16-PIN PDIP (P16)

θ

PIN 1 ID

θ

16-PIN SOP (S16), 0.300” Wide Body

PIN 1 ID

θ

θ

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

CM6800/1
LOW START-UP CURRENT PFC/PWM CONTROLLER COMBO

2003/04/10 Preliminary Rev. 1.4 Champion Microelectronic Corporation Page 19

IMPORTANT NOTICE

Champion Microelectronic Corporation (CMC) 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. CMC 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 CMC 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.

HsinChu Headquarter Sales & Marketing

5F, No. 11, Park Avenue II,
Science-Based Industrial Park,
HsinChu City, Taiwan

11F, No. 306-3, Sec. 1, Ta Tung Rd.,
Hsichih, Taipei Hsien 221
Taiwan, R.O.C.

T E L : +886-3-567 9979 T E L : +886-2-8692 1591
FAX: +886-3-567 9909 F A X : +886-2-8692 1596
http://www.champion-micro.com

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

