
SG1503/SG2503/SG3503

 Rev 1.3a 10/04 Microsemi Inc. - Integrated Products
Copyright  1996 11861 Western Avenue ∞ ∞ ∞ ∞ ∞ Garden Grove, CA 92841

1 (714) 898-8121 ∞∞∞∞∞ FAX: (714) 893-2570

PRECISION 2.5-VOLT REFERENCE

FEATURES

••••• Output voltage trimmed to ±1%
••••• Input voltage range of 4.5 to 40V
••••• Temperature coefficent of 10ppm/°C
••••• Quiescent current typically 1.5mA
••••• Output current in excess of 10mA
••••• Interchangeable with MC1503 and AD580

HIGH RELIABILITY FEATURES - SG1503

♦♦♦♦♦ Available to MIL-STD-883 and DESC SMD
♦♦♦♦♦ Radiation data available
♦♦♦♦♦ LMI level "S" processing available

DESCRIPTION

This monolithic integrated circuit is a fully self-contained precision voltage
reference generator, internally trimmed for ±1% accuracy. Requiring less
than 2mA in quiescent current, this device can deliver in excess of 10mA
with total load- and line-induced tolerances of less than 0.5%. In additon
to voltage accuracy, internal trimming achieves a temperature coefficient
of output voltage of typically 10 ppm/°C. As a result, these references are
excellent choices for application to critical instrumentation and D-to-A
converter systems.

The SG1503 is specified for operation over the full military ambient
temperature range of -55°C to 125°C , while the SG2503 is designed for
-25°C to 85°C and the SG3503 for commercial applications of 0°C to 70°C.

FUNCTIONAL DIAGRAM

sroot
Stamp

SG1503/SG2503/SG3503

 Rev 1.3a 10/04 Microsemi Inc. - Integrated Products
Copyright  1996 11861 Western Avenue ∞ ∞ ∞ ∞ ∞ Garden Grove, CA 92841

2 (714) 898-8121 ∞∞∞∞∞ FAX: (714) 893-2570

ABSOLUTE MAXIMUM RATINGS (Note 1)

Input Voltage ... 40V
Storage Temperature Range -65°C to 150°C

Operating Junction Temperature
Hermetic (T, Y - Package) ... 150°C
Plastic (M, DM - Package) .. 150°C

Lead Temperature (Soldering, 10 Seconds) 300°C
Note 1. Exceeding these ratings could cause damage to the device.

THERMAL DATA

Note A. Junction Temperature Calculation: T
J
 = T

A
 + (P

D
 x θ

JA
).

Note B. The above numbers for θJC are maximums for the limiting
thermal resistance of the package in a standard mount-
ing configuration. The θJA numbers are meant to be
guidelines for the thermal performance of the device/pc-
board system. All of the above assume no ambient
airflow.

T Package:
Thermal Resistance-Junction to Case, θJC 15°C/W
Thermal Resistance-Junction to Ambient, θJA 120°C/W

Y Package:
Thermal Resistance-Junction to Case, θJC 50°C/W
Thermal Resistance-Junction to Ambient, θJA 130°C/W

M Package:
Thermal Resistance-Junction to Case, θJC 60°C/W
Thermal Resistance-Junction to Ambient, θJA 95°C/W

DM Package:
Thermal Resistance-Junction to Case, θJC 55°C/W
Thermal Resistance-Junction to Ambient, θJA 165°C/W

Input Voltage .. 4.5V to 40V Operating Ambient Temperature Range
SG1503 .. -55°C to 125°C
SG2503 ... -25°C to 85°C
SG3503 .. 0°C to 70°CNote 2. Range over which the device is functional.

RECOMMENDED OPERATING CONDITIONS (Note 2)

ELECTRICAL CHARACTERISTICS
(Unless otherwise specified, these specifications apply over the operating ambient temperatures for SG1503 with -55°C ≤ T

A
 ≤ 125°C, SG2503/SG3503

with 0°C ≤ TA ≤ 70°C, VIN = 15V, and IL = 0mA. Low duty cycle pulse testing techniques are used which maintains junction and case temperatures equal
to the ambient temperature.)

UnitsSG3503
Min. Typ. Max.Min. Typ. Max.

SG1503/2503Test Conditions

2.485
4.7
4.5

15

2.515
40
40
3
5
5
8

20
5

2.0
30

2.500

1
3
3
4

5
1.5
20
76

100
250

V
V
V

mV
mV
mV
mV
mV
mV
mA
mA
dB

µV rms
µV/Khr

2.475
4.7
4.5

15

Parameter

Output Voltage
Input Voltage

Line Regulation

Load Regulation

Temperature Regulation

Quiescent Current
Short Circuit Current
Ripple Rejection
Output Noise
Voltage Stability

2.500

1
3
3
4

15
2.5
1.5
20
76

100
250

TA = 25°C

TA = 25°C
VIN = 5V to 15V
VIN = 15V to 40V
∆IL = 10mA
∆IL = 10mA, VIN = 30V
(SG1503 only)
(SG2503/3503 only)
VIN = 40V
TA = 25°C
f = 120Hz, TA = 25°C
BW = 10KHz, TA = 25°C

2.525
40
40
3

10
10
15

10
2.0
30

Pb-free / RoHS Peak Solder Reflow Temp (40 sec. max. exp.)........ 260°C (+0, -5)

SG1503/SG2503/SG3503

 Rev 1.3a 10/04 Microsemi Inc. - Integrated Products
Copyright  1996 11861 Western Avenue ∞ ∞ ∞ ∞ ∞ Garden Grove, CA 92841

3 (714) 898-8121 ∞∞∞∞∞ FAX: (714) 893-2570

CHARACTERISTIC CURVES

FIGURE 1.
OUTPUT VOLTAGE VS.
TEMPERATURE

FIGURE 2.
RIPPLE REJECTION

Ambient
Temperature RangePart No.Package Connection Diagram

8-PIN CERAMIC DIP
Y - PACKAGE

SG1503Y/883B -55°C to 125°C
SG1503Y/DESC -55°C to 125°C
SG1503Y -55°C to 125°C
SG2503Y -25°C to 85°C
SG3503Y 0°C to 70°C

CONNECTION DIAGRAMS & ORDERING INFORMATION (See Notes Below)

8

7

6

5

2

1

3

4

VOUT

VIN

GND

N.C.

N.C.

N.C.

N.C.

N.C.

8-PIN PLASTIC DIP
M - PACKAGE

SG2503M -25°C to 85°C
SG3503M 0°C to 70°C

8-PIN PLASTIC SOIC
DM - PACKAGE SG2503DM -25°C to 85°C

SG3503DM 0°C to 70°C

N.C.

N.C.

N.C.

N.C.

VOUT

VIN

GND

N.C.

2

1

3

4

8

7

6

5

3-PIN TO-39 METAL CAN
T - PACKAGE

SG1503T/883B -55°C to 125°C
SG1503T/DESC -55°C to 125°C
SG1503T -55°C to 125°C
SG2503T -25°C to 85°C
SG3503T 0°C to 70°C

GNDVOUT 32

1VIN

Note 1. Contact factory for JAN and DESC product availablity.
2. All packages are viewed from the top.

Pb-free / RoHS Transition DC: 0440*

Pb-free / RoHS 100% Matte Tin Lead Finish

Pb-free / RoHS Transition DC: 0503* M Package: Pb-free / RoHS 100% Matte Tin Lead FInish

*RoHS compliant

