

38 V, 5 W synchronous iso-buck converter evaluation board with single isolated output based on the A6986I

Features

- AEC-Q100 qualified
- Operating temperature range: -40 °C to 135 °C for Tj
- Designed for iso-buck topology
- 4 to 38 V operating input voltage
- Primary output voltage regulation
- No optocoupler required
- 1.9 A typical sink peak primary current capability
- Peak current mode architecture in forced PWM operation
- 300 ns blanking time
- 8 μ A IQ-SHTDWN
- Adjustable f_{SW} and synchronization
- Embedded primary output voltage supervisor
- Adjustable soft-start time
- Internal primary current limiting
- Overvoltage protection
- R_{DS(on)} HS = 180 m Ω , R_{DS(on)} LS = 150 m Ω
- Thermal shutdown

Description

The STEVAL-A6986IV2 evaluation board is based on ST A6986I automotive 38 V, 5 W synchronous iso-buck converter for isolated applications.

The primary output voltage can be accurately adjusted, whereas the isolated secondary output is generated by a transformer. No optocoupler is required.

The primary sink capability (typ. 1.9 A) allows a proper energy transfer to the secondary side as well as enables a tracked soft-start of the secondary output.

The control loop is based on a peak current mode architecture and the device operates in forced PWM.

The 300 ns blanking time filters oscillations generated by the transformer leakage inductance and makes the solution more robust.

Pulse by pulse current sensing on both power elements implements an effective constant current protection on the primary side. Due to the primary reverse current limit, the secondary output is protected against short-circuit events. The secondary voltage is stabilized over current by using a power transistor and a shunt voltage reference (TL431).

The evaluation board generates an isolated voltage (around 5 V, easily adjustable), especially suitable for applications requiring a single isolated supply.

Product summary	
38 V, 5 W synchronous iso-buck converter evaluation board with single isolated output based on the A6986I	STEVAL-A6986IV2
Automotive 38 V, 5 W synchronous iso-buck converter for isolated applications	A6986I
Automotive 150 V, 1 A power Schottky rectifier	STPS1150AY
Adjustable micropower shunt voltage reference	TL431
Applications	Main Inverter (Electric Traction) On Board Charger (OBC)

1 Isolated voltage adjustment

If different isolated voltage values are required, simple voltage adjustment is possible by changing the resistor divider composed of R12 and R13 according to the following equation:

$$V_{ISO} = 2.49 \frac{R_{12} + R_{13}}{R_{13}}$$

Note: A fine tuning of the R11 value might be necessary.

2

Schematic diagrams

Figure 1. STEVAL-A6986IV2 board schematic

Note: The evaluation board embeds an input EMI filter (on the bottom side). If the filter is not necessary or needs to be bypassed for any test, a 0 Ω resistor can be placed on R16 (bottom side).

Revision history

Table 1. Document revision history

Date	Version	Changes
08-Mar-2021	1	Initial release.
31-Jul-2021	2	Updated cover page product summary table.

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2021 STMicroelectronics – All rights reserved