

UC1543, UC1544 UC2543, UC2544 UC3543, UC3544

SLUS188A-APRIL 1997-REVISED FEBRUARY 2007

Power Supply Supervisory Circuit

FEATURES

- Includes Over-Voltage, Under-Voltage, and Current Sensing Circuits
- Internal 1% Accurate Reference
- Programmable Time Delays
- SCR "Crowbar" Drive of 300 mA
- Remote Activation Capability
- Optional Over-Voltage Latch
- Uncommitted Comparator Inputs for Low Voltage Sensing (UC1544 Series Only)

DESCRIPTION

The monolithic integrated circuits contain all the functions necessary to monitor and control the output sophisticated power supply system. Over-voltage (O.V.) sensing with provision to trigger "crowbar" an external SCR shutdown; undervoltage (U.V.) circuit which can be used to monitor either the output or to sample the input line voltage; and a third op amp/comparator usable for current sensing (C.L.) are all included in this device, together with an independent, accurate reference generator.

Both over- and under-voltage sensing circuits can be externally programmed for minimum time duration of fault before triggering. All functions contain open collector outputs which can be used independently or wire-or'ed together, and although the SCR trigger is directly connected only to the over-voltage sensing circuit, it may be optionally activated by any of the other outputs, or from an external signal. The O.V. circuit also includes an optional latch and external reset capability.

The UC1544/2544/3544 devices have the added versatility of completely uncommitted inputs to the voltage sensing comparators so that levels less than 2.5 V may be monitored by dividing down the internal reference voltage. The current sense circuit may be used with external compensation as a linear amplifier or as a highgain comparator. Although nominally set for zero input offset, a fixed threshold may be added with an external resistor. Instead of current limiting, this circuit may also be used as an additional voltage monitor.

The reference generator circuit is internally trimmed to eliminate the need for external potentiometers and the entire circuit may be powered directly from either the output being monitored or from a separate bias voltage.

BLOCK DIAGRAM

NOTE:

For each terminal, first number refers to 1543 series, second to 1544 series. *On 1543 series, this function is internally connected to VREF.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

Connection Diagrams

ABSOLUTE MAXIMUM RATINGS(1)

over operating free-air temperature range (unless otherwise noted)

			VALUE	UNIT
V_{IN}	Input supply voltage		40	V
	Sense inputs, voltage range		0 to VIN	V
	SCR trigger current (2)		-600	mA
	Indicator output voltage		40	V
	Indicator output sink current		50	mA
	Power dissipation (package limita	ition)	1000	mW
		UC1543, UC1544	-55 to 125	
T_J	Operating temperature range	UC2543, UC2544	-25 to 85	°C
		UC3543, UC3544	0 to 70	
T _{stg}	Storage temperature range		-65 to 150	

- (1) Currents are positive-into, negative-out of the specified terminal.
- (2) At higher input voltages, a dissipation limiting resistor, RG, is required.

ELECTRICAL CHARACTERISTICS

Unless otherwise stated, these specifications apply for T_A = -55°C to 125°C for theUC1543 and UC1544; -25°C to 85°C for the UC2543 and UC2544; and 0°C to 70°C for the UC3543 and UC3544. Electrical tests are performed with V_{IN} = 10 V and 2-k Ω pull-up resistors on all indicator outputs. All electrical specifications for the UC1544, UC2544, and UC3544 devices are tested with the inverting over-voltage input and the non-inverting under-voltage input externallyconnected to the 2.5 V reference. T_A = T_J .

	PARAMETER	TEST CONDITIONS	UC1543/UC1544/UC2543/ UC2544			UC3543/UC3544			UNIT	
			MIN TYP		MAX	MIN	TYP	MAX		
\/	lanut valtaga ranga	$T_J = 25^{\circ}C$ to T_{MAX}	4.5		40	4.5		40	V	
V_{IN}	Input voltage range	T _{MIN} to T _{MAX}	4.7		40	4.7		40	ľ	
I _{CC}	Supply current	$V_{IN} = 40 \text{ V, output open,}$ $T_J = 25^{\circ}\text{C}$		7	10		7	10	mA	
		$T_{MIN} \le T_J \le T_{MAX}$			15			15		
Refere	ence Section									
V	Output voltage	$T_J = 25^{\circ}C$	2.48	2.5	2.52	2.45	2.50	2.55	- V	
V _{OUT}	Output voltage	Over temperature range	2.45		2.55	2.40		2.60		
	Line regulation	V _{IN} = 5 to 30 V		1	5		1	5	\/	
	Load regulation	I _{REF} = 0 to 10 mA		1	10		1	10	mV	
	Short circuit current	V _{REF} = 0	-10	-20	-40	-12	-20	-40	mA	
	Temperature stability			50			50		ppm/°C	
SCR T	rigger Section			•	•	'				
	Peak output current	V _{IN} = 5V, RG = 0, VO = 0	-100	-300	-600	-100	-300	-600	mA	
	Peak output voltage	V _{IN} = 15 V, I _O = -100 mA	12	13		12	13		.,	
	Output OFF voltage	V _{IN} = 40 V		0	0.1		0	0.1	V	
	Remote activate current	R/A Pin = GND		-0.4	-0.8		-0.4	-0.8	mA	
	Remote activate voltage	R/A Pin Open		2	6		2	6	V	
	Reset current	Reset = GND, R/A = GND		-0.4	-0.8		-0.4	-0.8	mA	
	Reset voltage	Reset open, R/A = GND		2	6		2	6	V	
	Output current rise time	$R_L = 50, T_J = 25^{\circ}C, C_D = 0$		400			400		mA/μs	
	Prop. delay from R/A	$R_L = 50, T_J = 25^{\circ}C, C_D = 0$		300			300			
	Prop. delay from O/V input	$R_L = 50, T_J = 25^{\circ}C, C_D = 0$		500			500		ns	
Compa	arator Section	-				"				
	Input threshold (Input	$T_J = 25^{\circ}C$	2.45	2.50	2.55	2.40	2.50	2.60		
	voltage rising on O.V. and falling on U.V.)	Over temperature range	2.40		2.60	2.35		2.65	V	
	Input hysteresis			25			25		mV	
	Input bias current	Sense input = 0 V		-0.3	-1.0		-0.3	-1.0	μΑ	
	Delay saturation			0.2	0.5		0.2	0.5	V	
	Delay high level			6	7		6	7	v	
	Delay charging current	$V_O = 0$	-200	-250	-300	-200	-250	-300	μΑ	
	Indicate saturation	I _L = 10 mA		0.2	0.5		0.2	0.5	V	
	Indicate leakage	V _{IND} = 40 V		0.01	1.0		0.01	1.0	μΑ	
	Propagation delay	Input over drive = 200 mV, $T_J = 25$ °C, $C_D = 0$		400			400		ns	
	Propagation delay	Input over drive = 200 mV, $T_J = 25$ °C, $C_D = 1 \mu F$		10			10		ms	

ELECTRICAL CHARACTERISTICS (continued)

Unless otherwise stated, these specifications apply for $T_A = -55^{\circ}\text{C}$ to 125°C for the UC1543 and UC1544; -25°C to 85°C for the UC2543 and UC2544; and 0°C to 70°C for the UC3543 and UC3544. Electrical tests are performed with $V_{\text{IN}} = 10 \text{ V}$ and 2-k Ω pull-up resistors on all indicator outputs. All electrical specifications for the UC1544, UC2544, and UC3544 devices are tested with the inverting over-voltage input and the non-inverting under-voltage input externallyconnected to the 2.5 V reference. $T_A = T_J$.

urrent Limit Section								
Input voltage range		0		VIN -3V	0		VIN -3V	V
Input Bias Current	Offset pin open, V _{CM} = 0		-0.3	-1.0		-0.3	-1.0	μΑ
land offert value	Offset pin open, V _{CM} = 0		0	10		0	10	\/
Input offset voltage	10k from offset pin to GND	80	100	120	80	100	120	mV
CMRR	0 ≤ V _{CM} ≤ 12 V, V _{IN} = 15 V	60	70		60	70		
AVOL	Offset pin open, V_{CM} = 0 V , R_L = 10 $k\Omega$ to 15 $k\Omega$, V_{OUT} = 1 to 6 V	72	80		72	80		dB
Output saturation	I _L = 10 mA		0.2	0.5		0.2	0.5	V
Output leakage	V _{IND} = 40 V		0.01	1.0		0.01	1.0	μΑ
Small signal bandwidth	$A_V = 0$ dB, $T_J = 25$ °C		5			5		MHz
Propagation delay	$V_{OVERDRIVE} = 100 \text{ mV},$ $T_J = 25^{\circ}\text{C}$		200			200		ns

TYPICAL CHARACTERISTICS

Figure 2.

Figure 4.

GAIN - (dB) $RT = \infty$ VIN = 80 10 V $2k\Omega$ $RT=100k\Omega$ 25°C 70 $RT=30k\Omega$ OPEN LOOP VOLTAGE $RT = 10k\Omega$ 60 50 40 100 1k 10k 100k 1M FREQUENCY - (Hz)

Figure 5.

Current Limit Amplifier Gain

APPLICATION INFORMATION

The values for the external components are determined as follows:

$$V_{TH} = \frac{1000}{R1}$$

Current limit input threshold,

C_S is determined by the current loop dynamics

$$I_P \cong \frac{V_{TH}}{R_{SC}} + \frac{V_O}{R_{SC}} \left(\frac{R2}{R2 + R3} \right)$$

Peak current to load.

$$I_{SC} = \frac{V_{TH}}{R_{SC}}$$

Short circuit current,

$$V_{O(low)} = \frac{2.5(\,R4 + R5 + R6\,)}{R5 + R6} \label{eq:Volume}$$
 Low output voltage limit,

$$V_{O(high)} = \frac{2.5(R4 + R5 + R6)}{R6}$$

High output voltage limit.

Voltage sensing delay, $t_D = 10,000C_d$

$$R_G > \frac{V_{IN} - 5}{0.2}$$

SCR trigger power limiting resistor,

Figure 7. Typical Application

APPLICATION INFORMATION (continued)

Figure 8. Sensing Multiple Supply Voltages

Figure 9. Input Line Monitor

APPLICATION INFORMATION (continued)

Figure 10. Overcurrent Shutdown

www.ti.com

11-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
5962-8774001EA	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	5962-8774001EA UC1543J/883B
5962-8774001FA	Active	Production	CFP (W) 16	25 TUBE	No	SNPB	N/A for Pkg Type	See UC1543W883B	5962-8774001FA UC1543W/883B
UC1543J	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543J
UC1543J.A	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543J
UC1543J883B	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	5962-8774001EA UC1543J/883B
UC1543J883B.A	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	5962-8774001EA UC1543J/883B
UC1543L	Active	Production	LCCC (FK) 20	55 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543L
UC1543L.A	Active	Production	LCCC (FK) 20	55 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543L
UC1543L883B	Active	Production	LCCC (FK) 20	55 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543L/ 883B
UC1543L883B.A	Active	Production	LCCC (FK) 20	55 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	UC1543L/ 883B
UC1543W883B	Active	Production	CFP (W) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-	5962-8774001FA UC1543W/883B
UC1543W883B.A	Active	Production	CFP (W) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-55 to 125	5962-8774001FA UC1543W/883B
UC2543DW	Active	Production	SOIC (DW) 16	40 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	UC2543DW
UC2543DW.A	Active	Production	SOIC (DW) 16	40 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	UC2543DW
UC2543J	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-25 to 85	UC2543J
UC2543J.A	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	-25 to 85	UC2543J
UC3543J	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	0 to 70	UC3543J
UC3543J.A	Active	Production	CDIP (J) 16	25 TUBE	No	SNPB	N/A for Pkg Type	0 to 70	UC3543J

⁽¹⁾ **Status:** For more details on status, see our product life cycle.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

PACKAGE OPTION ADDENDUM

www.ti.com 11-Nov-2025

- (3) RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.
- (4) Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.
- (5) MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.
- (6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF UC2543, UC2543M, UC3543M:

Catalog: UC2543

Military: UC2543M, UC1543

NOTE: Qualified Version Definitions:

- Catalog TI's standard catalog product
- Military QML certified for Military and Defense Applications

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
5962-8774001FA	W	CFP	16	25	506.98	26.16	6220	NA
UC1543L	FK	LCCC	20	55	506.98	12.06	2030	NA
UC1543L.A	FK	LCCC	20	55	506.98	12.06	2030	NA
UC1543L883B	FK	LCCC	20	55	506.98	12.06	2030	NA
UC1543L883B.A	FK	LCCC	20	55	506.98	12.06	2030	NA
UC1543W883B	W	CFP	16	25	506.98	26.16	6220	NA
UC1543W883B.A	W	CFP	16	25	506.98	26.16	6220	NA
UC2543DW	DW	SOIC	16	40	507	12.83	5080	6.6
UC2543DW.A	DW	SOIC	16	40	507	12.83	5080	6.6

7.5 x 10.3, 1.27 mm pitch

SMALL OUTLINE INTEGRATED CIRCUIT

This image is a representation of the package family, actual package may vary. Refer to the product data sheet for package details.

SOIC

NOTES:

- 1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing
- per ASME Y14.5M.

 2. This drawing is subject to change without notice.

 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm, per side.
- 4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm, per side.
- 5. Reference JEDEC registration MS-013.

SOIC

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SOIC

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

W (R-GDFP-F16)

CERAMIC DUAL FLATPACK

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package can be hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only.
- E. Falls within MIL STD 1835 GDFP2-F16

8.89 x 8.89, 1.27 mm pitch

LEADLESS CERAMIC CHIP CARRIER

This image is a representation of the package family, actual package may vary. Refer to the product data sheet for package details.

INSTRUMENTS www.ti.com

14 LEADS SHOWN

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- C. This package is hermetically sealed with a ceramic lid using glass frit.
- D. Index point is provided on cap for terminal identification only on press ceramic glass frit seal only.
- E. Falls within MIL STD 1835 GDIP1-T14, GDIP1-T16, GDIP1-T18 and GDIP1-T20.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you fully indemnify TI and its representatives against any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale, TI's General Quality Guidelines, or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025