
Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Excellent Integrated System LimitedExcellent Integrated System Limited

Stocking DistributorStocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:Click to view price, real time Inventory, Delivery & Lifecycle Information:

Fairchild SemiconductorFairchild Semiconductor
KA3525AKA3525A

For any questions, you can email us directly:For any questions, you can email us directly:
sales@integrated-circuit.comsales@integrated-circuit.com

 1 / 7 1 / 7

http://www.integrated-circuit.com/manufacturers/Fairchild-Semiconductor.html
http://www.integrated-circuit.com/manufacturers/Fairchild-Semiconductor.html
http://www.integrated-circuit.com/tag/KA3525A.html
http://www.integrated-circuit.com/tag/KA3525A.html
mailto:sales@integrated-circuit.com
mailto:sales@integrated-circuit.com

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

©2002 Fairchild Semiconductor Corporation

www.fairchildsemi.com

Rev. 1.0.1

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.

16-DIP

1

Internal Block Diagram

16

15

12

1

2

9

8

10
5

7

3 6 4

14

11

13

U.V.L.O.
BAND GAP
REF 5V

LATCH

S R

F/F Q
Q5K

VC

OUTPUT A

OUTPUT B

OSCILLATOR

DISCHARGE
5K

ERR
AMP

PWM
COMP

_

+

_

+

CT

VREF

VCC

GND

EA(-)

EA(+)

EAOUT

C
(SOFT
START)

SHUT DOWN

SYNC RT OSC
OUTPUT

KA3525A
SMPS Controller

 2 / 7 2 / 7

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

KA3525A

2

Absolute Maximum Ratings

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

Parameter Symbol Value Unit
Supply Voltage VCC 40 V
Collector Supply Voltage VC 40 V
Output Current, Sink or Source IO 500 mA
Reference Output Current IREF 50 mA
Oscillator Charging Current ICHG(OSC) 5 mA
Power Dissipation (TA = 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

Parameter Symbol Conditions Min. Typ. Max. Unit
REFERENCE SECTION
Reference Output Voltage VREF TJ = 25°C 5.0 5.1 5.2 V
Line Regulation ∆VREF VCC = 8 to 35V - 9 20 mV
Load Regulation ∆VREF IREF = 0 to 20mA - 20 50 mV
Short Circuit Output Current ISC VREF = 0, TJ = 25°C - 80 100 mA
Total Output Variation (Note1) ∆VREF Line, Load and Temperature 4.95 - 5.25 V
Temperature Stability (Note1) STT - - 20 50 mV
Long Term Stability (Note1) ST TJ = 125°C ,1KHRS - 20 50 mV
OSCILLATOR SECTION
Initial Accuracy (Note1, 2) ACCUR TJ = 25°C - ±3 ±6 %
Frequency Change With Voltage ∆f/∆VCC VCC = 8 to 35V (Note1, 2) - ±0.8 ±2 %
Maximum Frequency f(MAX) RT = 2kΩ, CT = 470pF 400 430 - kHz
Minimum Frequency f(MIN) RT = 200kΩ, CT = 0.1uF - 60 120 Hz
Clock Amplitude (Note1, 2) V(CLK) - 3 4 - V
Clock Width (Note1, 2) tW(CLK) TJ = 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

 3 / 7 3 / 7

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

KA3525A

3

Electrical Characteristics (Continued)

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

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)

Parameter Symbol Conditions Min. Typ. Max. Unit
ERROR AMPLIFIER SECTION (VCM = 5.1V)
Input Offset Voltage VIO - - 1.5 10 mV
Input Bias Current IBIAS - - 1 10 µA
Input Offset Current IIO - - 0.1 1 µA
Open Loop Voltage Gain GVO RL ≥ 10MΩ 60 80 - dB
Common Mode Rejection Ratio CMRR VCM = 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 VSD = 0V, VSS = 0V 25 51 80 µA
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 VOL I ISINK = 20mA - 0.1 0.4 V
Low Output Voltage II VOL II ISINK = 100mA - 0.05 2 V
High Output Voltage I VCH I ISOURCE = 20mA 18 19 - V
High Output Voltage II VCH II ISOURCE = 100mA 17 18 - V
Under Voltage Lockout VUV V8 and V9 = High 6 7 8 V
Collector Leakage Current ILKG VCC = 35V - 80 200 µA
Rise Time (Note1) tR CL = 1uF, TJ = 25°C - 80 600 ns
Fall Time (Note1) tF CL = 1uF, TJ = 25°C - 70 300 ns
STANDBY CURRENT
Supply Current ICC VCC = 35V - 12 20 mA

 4 / 7 4 / 7

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

KA3525A

4

Test Circuit

16

15

12

1

2

9

8

10

5 7

13

11

14
3 6

BAND GAP
REF 5V U.V.L.O.

A

B

0.1

Vcc
0.1

3k

RWM
ADJ

10k

1.5K

10K

0.01

5.0uF

5.0k

5.0k
5.0k

100

F/F

ERR
AMP ERR

AMP

OSCILLATOR

LATCH
S

S R

SOFT START +

SHUTDOWN
VREF

CT

RAMP

0.009 0.1
+

3.6k

0.001

DEAD
TIME

OUT B

10k

10k

OUT A

VC

CLOCK

_

+
+

_

RT

 5 / 7 5 / 7

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

KA3525A

5

Mechanical Dimensions
Package

#1

#8 #9

#16

6.40 ±0.20

7.62
0.300

2.
54

0.
10

0

0.252 ±0.008

0~15°
0.25

+0.10
–0.05

0.010
+0.004
–0.002

3.30 ±0.30

0.130 ±0.012

3.25 ±0.20

0.128 ±0.008

19
.4

0
±0

.2
0

0.
76

4
±0

.0
08

19
.8

0
0.

78
0

M
A

X

5.08
0.200

0.38
0.014

MAX

MIN

0.
81

0.
03

2
(

)
0.

46
 ±

0.
10

0.
01

8
±0

.0
04

0.
05

9
±0

.0
04

1.
50

 ±
0.

10

16-DIP

 6 / 7 6 / 7

Distributor of Fairchild Semiconductor: Excellent Integrated System Limited
Datasheet of KA3525A - IC REG CTRLR PWM VM 16-DIP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

KA3525A

10/2/02 0.0m 001
Stock#DSxxxxxxxx

 2002 Fairchild Semiconductor Corporation

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:

1. 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.

2. 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

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.

Ordering Information
Product Number Package Operating Temperature

 KA3525A 16-DIP 0 ~ +70°C

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

 7 / 7 7 / 7

http://www.tcpdf.org
http://www.tcpdf.org

