

Is Now Part of

ON Semiconductor®

To learn more about ON Semiconductor, please visit our website at www.onsemi.com

ON Semiconductor and the ON Semiconductor logo are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any EDA Class 3 medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, emplo

KA3525A SMPS Controller

Features

- 5V ±1% Reference
- · Oscillator Sync Terminal
- · Internal Soft Start
- Deadtime Control
- Under Voltage Lockout

Description

The KA3525A is a monolithic integrated circuit that includes all of the control circuits necessary for a pulse width modulating regulator. There are a voltage reference, an error amplifier, a pulse width modulator, an oscillator, an under voltage lockout, a soft start circuit, and the output driver in the chip.

Internal Block Diagram

Absolute Maximum Ratings

Parameter	Symbol	Value	Unit
Supply Voltage	Vcc	40	V
Collector Supply Voltage	Vc	40	V
Output Current, Sink or Source	lo	500	mA
Reference Output Current	IREF	50	mA
Oscillator Charging Current	ICHG(OSC)	5	mA
Power Dissipation (T _A = 25°C)	PD	1000	m/W
Operating Temperature	Topr	0 ~ +70	°C
Storage Temperature	TSTG	-65 ~ +150	°C
Lead Temperature (Soldering, 10sec)	TLEAD	+300	°C

Electrical Characteristics

(V_{CC} = 20V, T_A = 0 to +70°C, unless otherwise specified)

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Unit
REFERENCE SECTION						
Reference Output Voltage	VREF	T _J = 25°C	5.0	5.1	5.2	V
Line Regulation	ΔVREF	VCC = 8 to 35V	-	9	20	mV
Load Regulation	ΔVREF	IREF = 0 to 20mA	-	20	50	mV
Short Circuit Output Current	Isc	VREF = 0, TJ = 25°C	-	80	100	mA
Total Output Variation (Note1)	ΔVREF	Line, Load and Temperature	4.95	-	5.25	V
Temperature Stability (Note1)	STT	-	-	20	50	mV
Long Term Stability (Note1)	ST	T _J = 125°C ,1KHR _S	-	20	50	mV
OSCILLATOR SECTION						
Initial Accuracy (Note1, 2)	ACCUR	T _J = 25°C	-	±3	±6	%
Frequency Change With Voltage	Δf/ΔVCC	VCC = 8 to 35V (Note1, 2)	-	±0.8	±2	%
Maximum Frequency	f(MAX)	$R_T = 2k\Omega$, $C_T = 470pF$	400	430	-	kHz
Minimum Frequency	f(MIN)	$R_T = 200k\Omega$, $C_T = 0.1uF$	-	60	120	Hz
Clock Amplitude (Note1, 2)	V(CLK)	-	3	4	-	V
Clock Width (Note1, 2)	tW(CLK)	T _J = 25°C	0.3	0.6	1	μs
Sync Threshold	VTH(SYNC)	-	1.2	2	2.8	V
Sync Input Current	II(SYNC)	Sync = 3.5V	-	1.3	2.5	mA

Electrical Characteristics (Continued)

(VCC = 20V, TA = 0 to +70°C, unless otherwise specified)

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Unit
ERROR AMPLIFIER SECTION (V _{CM} = 5.1V)						
Input Offset Voltage	Vio	-	-	1.5	10	mV
Input Bias Current	IBIAS	-	-	1	10	μΑ
Input Offset Current	lio	-	-	0.1	1	μΑ
Open Loop Voltage Gain	Gvo	$R_L \ge 10M\Omega$	60	80	-	dB
Common Mode Rejection Ratio	CMRR	V _{CM} = 1.5 to 5.2V	60	90	-	dB
Power Supply Rejection Ratio	PSRR	Vcc = 8 to 3.5V	50	60	-	dB
PWM COMPARATOR SECTION			•	•		
Minimum Duty Cycle	D(MIN)	-	-	-	0	%
Maximum Duty Cycle	D(MAX)	-	45	49	-	%
Input Threshold Voltage (Note2)	VTH1	Zero Duty Cycle	0.7	0.9	-	V
Input Threshold Voltage (Note2)	VTH2	Max Duty Cycle	-	3.2	3.6	V
SOFT-START SECTION						
Soft Start Current	ISOFT	$V_{SD} = 0V, V_{SS} = 0V$	25	51	80	μΑ
Soft Start Low Level Voltage	VSL	VSD = 25V	-	0.3	0.7	V
Shutdown Threshold Voltage	VTH(SD)	-	0.9	1.3	1.7	V
Shutdown Input Current	IN(SD)	VSD = 2.5V	-	0.3	1	mA
OUTPUT SECTION						
Low Output Voltage I	Voli	ISINK = 20mA	-	0.1	0.4	V
Low Output Voltage II	Vol II	ISINK = 100mA	-	0.05	2	V
High Output Voltage I	Vсні	ISOURCE = 20mA	18	19	-	V
High Output Voltage II	VCH II	ISOURCE = 100mA	17	18	-	٧
Under Voltage Lockout	Vuv	V ₈ and V ₉ = High	6	7	8	V
Collector Leakage Current	ILKG	VCC = 35V	-	80	200	μΑ
Rise Time (Note1)	tR	C _L = 1uF, T _J = 25°C	-	80	600	ns
Fall Time (Note1)	tF	C _L = 1uF, T _J = 25°C	-	70	300	ns
STANDBY CURRENT						
Supply Current	Icc	VCC = 35V	-	12	20	mA

Note

^{1.} These parameters. although guaranteed over the recommended operating conditions, are not 100% tested in production

^{2.} Tested at fosc=40kHz (RT =3.6K, CT =0.01uF, RI = 0Ω)

Test Circuit

Mechanical Dimensions

Package

Ordering Information

Product Number	Package	Operating Temperature
KA3525A	16-DIP	0 ~ +70°C

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF FAIRCHILD SEMICONDUCTOR CORPORATION. As used herein:

- Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
- A critical component in any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

www.fairchildsemi.com

ON Semiconductor and in are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdt/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and exp

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com N. American Technical Support: 800–282–9855 Toll Free USA/Canada
Europe, Middle East and Africa Technical Support: Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81–3–5817–1050

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative