
NTE1729
Integrated Circuit

Pulse Width Modulator (PWM) Control Circuit

Description:
The NTE1729 is an inverter control unit in a 16–Lead DIP type package which provides all the control
circuitry for PWM type switching regulators. Included in this device is the voltage reference, dual error
amplifiers, oscillator, pulse width modulator, pulse steering flip flop, dual alternating output switches,
and dead time control.

Features:
� Complete PWM Power Control Circuit
� Adjustable Dead Time: 0 to 100%
� No Double Pulsing of Same Output during Load Transient Condition
� Dual Error Amplifiers have Wide Common Mode Input Voltage Capability: –0.3V to VCC –2V
� Circuit Architecture Provides Easy Synchronization
� Uncommitted Outputs for 250mA Sink or Source
� With Miss–Operation Prevention Circuit for Low Level Supply Voltage

Absolute Maximum Ratings: (TA = +25°C unless otherwise specified)
Supply Voltage, VCC 41V.
Error Amplifier Input Voltage, VICM VCC +0.3V.
Output Voltage, VCER 41V.
Total Power Dissipation (TA = +25°C), PT 1000mW.
Operating Temperature Range, Topr –20° to +85°C.
Storage Temperature Range, Tstg –65° to +150°C.

Recommended Operating Conditions:

Parameter Symbol Min Typ Max Unit

Supply Voltage VCC 7 – 40 V

Output Voltage VCER –0.3 – 40 V

Output Current IC – – 200 mA

Error Amplifier Sink Current IOAMP – – –0.3 mA

Timing Capacitor CT 0.47 – 10000 nF

Timing Resistance RT 1.8 – 500 kΩ

Oscillation Frequency fosc 1 – 300 kHz

Operating Temperature Topt –20 – +70 °C

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

Electrical Characteristics: (VCC = +15V, f = 10kHz, –20° ≤ TA ≤ +70°C, unless otherwise specified)

Parameter Symbol Test Conditions Min Typ Max Unit

Reference Section

Output Voltage Vref Iref = 1mA, TA = +25°C 4.75 5.0 5.25 V

Line Regulation REGIN 7V ≤ VCC ≤ 40V, Iref = 1mA,
TA = +25°C

– 8 25 mV

Load Regulation REGL 1mA ≤ Iref ≤ 10mA, TA = +25°C – 1 15 mV

Temperature Coefficient Vref –20° ≤ TA ≤ +85°C, Iref = 1mA – 0.01 0.03 %/°C

Short–Circuit Output Current Ishort Vref = 0, TA = +25°C, Note 2 – 50 – mA

Oscillator Section

Frequency fOSC CT = 0.01µF, RT = 12kΩ, TA = +25°C – 10 – kHz

Standard Deviation of Frequency 7V ≤ VCC ≤ 40V, CT, RT, Const.,
TA = +25°C, Note 1

– 10 – %

Frequency Change with Temperature 0° ≤ TA ≤ +70°C, CT = 0.01µF,
RT = 12kΩ

– 1 2 %

Frequency Change with Voltage 7V ≤ VCC ≤ 40V, CT = 0.01µF,
RT = 12kΩ, TA = +25°C

– – 1 %

Dead–Time Control Section

Input Bias Current 0 ≤ VI ≤ 5.25V – –2 –10 µA

Maximum Duty Cycle (Each Output) VI = 0 45 49 – %

Input Threshold Voltage Vth Zero Duty Cycle – 3.0 3.3 V

Maximum Duty Cycle 0 – – V

Error Amplifier Section

Input Offset Voltage VIO VOAMP = 2.5V – 2 10 mV

Input Offset Current IIO VOAMP = 2.5V – 25 250 nA

Input Bias Current VOAMP = 2.5V – 0.2 1.0 mA

Common Mode Input Low VICM 7V ≤ VCC ≤ 40V –0.3 – – V
Voltage High VCC

–2 – – V

Open–Loop Voltage Amplification AV VOAMP = 0.5V to 3.5V, TA = +25°C 60 80 – dB

Unity Gain Bandwidth TA = +25°C 500 830 – kHz

Common Mode Rejection Ratio CMRR VCC = 40V, TA = +25°C 65 80 – dB

Output Sink Current VOAMP = 0.7V 0.3 0.7 – mA

Output Source Current VOAMP = 3.5V –2 –10 – mA

PWM Section

Input Threshold Voltage Zero Duty Cycle – 4.0 4.5 V

Input Sink Current V(Pin3) = 0.7V 0.3 0.7 – mA

Output Section

Collector Cutoff Current ICER VCE = 40V, VCC = 40V – 2 100 µA

Emitter Cutoff Current VCC = VC = 40V – – –100 µA

Collector Saturation Voltage VCE(sat) IC = 200mA, VE = 0, Common Emitter 0 0.95 1.3 V

VCE(on) IE = 200mA, VC = 15V, Emitter Follower – 1.6 2.5 V

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

Electrical Characteristics (Cont’d): (VCC = +15V, f = 10kHz, –20° ≤ TA ≤ +70°C, unless otherwise
specified)

Parameter Symbol Test Conditions Min Typ Max Unit

Output Section (Cont’d)

Output Voltage Rise
Time

Common
Emitter

tr VCC = 15V, RL = 150Ω,
IO = 100mA, TA = +25°C

– 100 200 ns

Emitter
Follower

O A

– 100 200 ns

Output Voltage Fall
Time

Common
Emitter

tf – 70 200 ns

Emitter
Follower

– 70 200 ns

Total Device

Standby Current ICC(S.B.) VCC = 15V, all other inputs and outputs
open

– 8.0 12.5 mA

Bias Current ICC(B.I.) V(Pin4) = 2V – 10 – mA

Note 1. Standard deviation is a measure of the statistical distribution about the mean as derived from
the formula:

α =

N
�

n = 1
(Xn – X)2

N – 1

Calculation expression of frequency is as follows:

fOSC =
0.817 RT � CT + 1.42 � 10–6 (Hz)

1
[RT] = Ω, [CT] = F

Note 2. Maximum duration of short–circuit condition is 1sec (non–repetitive).

Pin Connection Diagram

VCC

RT

CT

1

2

3

4

Non–Inverting Input

Inverting Input

Feedback

Dead–Time Control

5

6

7GND

16

15

14

13

Non–Inverting Input

Inverting Input

Reference Output

Output Control

12

11 Collector 2

10 Emitter 2

8Collector 1 9 Emitter 1

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

.260
(6.6)
 Max

16 9

1 8

.785 (19.9) Max

.200
5.08)
Max

.245
(6.22)
Min

.300 (7.62)

.700 (17.7)

.100 (2.54)

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

