

NCP120

150mA, Very Low Dropout Bias Rail CMOS Voltage Regulator

The NCP120 is a 150 mA VLDO equipped with NMOS pass transistor and a separate bias supply voltage (V_{BIAS}). The device provides very stable, accurate output voltage with low noise suitable for space constrained, noise sensitive applications. In order to optimize performance for battery operated portable applications, the NCP120 features low I_Q consumption. The XDFN6 1.2 mm x 1.2 mm package is optimized for use in space constrained applications.

Features

- Input Voltage Range: 0.8 V to 5.5 V
- Bias Voltage Range: 2.4 V to 5.5 V
- Fixed Output Voltage Device
- Output Voltage Range: 0.8 V to 2.1 V
- $\pm 1.5\%$ Accuracy over Temperature, 0.5% V_{OUT} @ 25°C
- Ultra-Low Dropout: 75 mV Maximum at 150 mA
- Very Low Bias Input Current of Typ. 80 μ A
- Very Low Bias Input Current in Disable Mode: Typ. 0.5 μ A
- Logic Level Enable Input for ON/OFF control
- Output Active Discharge Option available
- Stable with a 1 μ F Ceramic Capacitor
- Available in XDFN6 – 1.2 mm x 1.2 mm x 0.4 mm package
- These Devices are Pb-Free, Halogen Free/BFR Free and are RoHS Compliant

Typical Applications

- Battery-powered Equipment
- Smartphones, Tablets
- Cameras, DVRs, STB and Camcorders

Figure 1. Typical Application Schematics

ON Semiconductor™

www.onsemi.com

MARKING DIAGRAM

XDFN6
CASE 711AT

X = Specific Device Code
M = Date Code

PIN CONNECTIONS

ORDERING INFORMATION

See detailed ordering, marking and shipping information on page 7 of this data sheet.

NCP120

*Active output discharge function is present only in NCP120AMXyyyTCG devices.
yyy denotes the particular output voltage option.

Figure 2. Simplified Schematic Block Diagram

PIN FUNCTION DESCRIPTION

Pin No.	Pin Name	Description
1	OUT	Regulated Output Voltage pin
2	N/C	Not internally connected
3	EN	Enable pin. Driving this pin high enables the regulator. Driving this pin low puts the regulator into shutdown mode.
4	BIAS	Bias voltage supply for internal control circuits. This pin is monitored by internal Under-Voltage Lockout Circuit.
5	GND	Ground pin
6	IN	Input Voltage Supply pin
Pad		Should be soldered to the ground plane for increased thermal performance.

ABSOLUTE MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Input Voltage (Note 1)	V_{IN}	-0.3 to 6	V
Output Voltage	V_{OUT}	-0.3 to $(V_{IN}+0.3) \leq 6$	V
Chip Enable and Bias Input	V_{EN}, V_{BIAS}	-0.3 to 6	V
Output Short Circuit Duration	t_{SC}	unlimited	s
Maximum Junction Temperature	T_J	150	°C
Storage Temperature	T_{STG}	-55 to 150	°C
ESD Capability, Human Body Model (Note 2)	ESD_{HBM}	2000	V
ESD Capability, Machine Model (Note 2)	ESD_{MM}	200	V

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. Refer to ELECTRICAL CHARACTERISTICS and APPLICATION INFORMATION for Safe Operating Area.
2. This device series incorporates ESD protection (except OUT pin) and is tested by the following methods:
ESD Human Body Model tested per EIA/JESD22-A114
ESD Machine Model tested per EIA/JESD22-A115
Latchup Current Maximum Rating tested per JEDEC standard: JESD78.

THERMAL CHARACTERISTICS

Rating	Symbol	Value	Unit
Thermal Characteristics, XDFN6 1.2 mm x 1.2 mm Thermal Resistance, Junction-to-Air	$R_{\theta JA}$	170	°C/W

NCP120

ELECTRICAL CHARACTERISTICS

$-40^{\circ}\text{C} \leq T_J \leq 85^{\circ}\text{C}$; $V_{\text{BIAS}} = 2.7\text{ V}$ or $(V_{\text{OUT}} + 1.6\text{ V})$, whichever is greater, $V_{\text{IN}} = V_{\text{OUT(NOM)}} + 0.3\text{ V}$, $I_{\text{OUT}} = 1\text{ mA}$, $V_{\text{EN}} = 1\text{ V}$, unless otherwise noted. $C_{\text{IN}} = 1\text{ }\mu\text{F}$, $C_{\text{BIAS}} = 0.1\text{ }\mu\text{F}$, $C_{\text{OUT}} = 1\text{ }\mu\text{F}$ (effective capacitance) (Note 3). Typical values are at $T_J = +25^{\circ}\text{C}$. Min/Max values are for $-40^{\circ}\text{C} \leq T_J \leq 85^{\circ}\text{C}$ unless otherwise noted. (Note 4)

Parameter	Test Conditions	Symbol	Min	Typ	Max	Unit
Operating Input Voltage Range		V_{IN}	$V_{\text{OUT}}+V_{\text{DO}}$		5.5	V
Operating Bias Voltage Range		V_{BIAS}	$(V_{\text{OUT}}+1.35) \geq 2.4$		5.5	V
Undervoltage Lock-out	V_{BIAS} Rising Hysteresis	UVLO		1.6 0.2		V
Output Voltage Accuracy	$-40^{\circ}\text{C} \leq T_J \leq 85^{\circ}\text{C}$, $V_{\text{OUT(NOM)}} + 0.3\text{ V} \leq V_{\text{IN}} \leq 5.0\text{ V}$, 2.7 V or $(V_{\text{OUT(NOM)}} + 1.6\text{ V})$, whichever is greater < $V_{\text{BIAS}} < 5.5\text{ V}$, $1\text{ mA} < I_{\text{OUT}} < 150\text{ mA}$	V_{OUT}	-1.5		+1.5	%
Output Voltage Accuracy		V_{OUT}		± 0.5		%
V_{IN} Line Regulation	$V_{\text{OUT(NOM)}} + 0.3\text{ V} \leq V_{\text{IN}} \leq 5.0\text{ V}$	LineReg		0.01		%/V
V_{BIAS} Line Regulation	2.7 V or $(V_{\text{OUT(NOM)}} + 1.6\text{ V})$, whichever is greater < $V_{\text{BIAS}} < 5.5\text{ V}$	LineReg		0.01		%/V
Load Regulation	$I_{\text{OUT}} = 1\text{ mA}$ to 150 mA	LoadReg		1.5		mV
V_{IN} Dropout Voltage	$I_{\text{OUT}} = 150\text{ mA}$ (Note 5)	V_{DO}		37	75	mV
V_{BIAS} Dropout Voltage	$I_{\text{OUT}} = 150\text{ mA}$, $V_{\text{IN}} = V_{\text{BIAS}}$ (Note 5)	V_{DO}		1.1	1.4	V
Output Current Limit	$V_{\text{OUT}} = 90\% V_{\text{OUT(NOM)}}$	I_{CL}	200	330	600	mA
Bias Pin Operating Current	$V_{\text{BIAS}} = 2.7\text{ V}$	I_{BIAS}		80	110	μA
Bias Pin Disable Current	$V_{\text{EN}} \leq 0.4\text{ V}$	$I_{\text{BIAS(DIS)}}$		0.5	1	μA
Vinut Pin Disable Current	$V_{\text{EN}} \leq 0.4\text{ V}$	$I_{\text{VIN(DIS)}}$		0.5	1	μA
EN Pin Threshold Voltage	EN Input Voltage "H"	$V_{\text{EN(H)}}$	0.9			V
	EN Input Voltage "L"	$V_{\text{EN(L)}}$			0.4	
EN Pull Down Current	$V_{\text{EN}} = 5.5\text{ V}$	I_{EN}		0.3	1.0	μA
Turn-On Time	$C_{\text{OUT}} = 1\text{ }\mu\text{F}$, From assertion of V_{EN} to $V_{\text{OUT}} = 98\% V_{\text{OUT(NOM)}}$, $V_{\text{OUT(NOM)}} = 1.05\text{ V}$	t_{ON}		150		μs
Power Supply Rejection Ratio	V_{IN} to V_{OUT} , $f = 1\text{ kHz}$, $I_{\text{OUT}} = 150\text{ mA}$, $V_{\text{IN}} \geq V_{\text{OUT}} + 0.5\text{ V}$	PSRR(V_{IN})		70		dB
	V_{BIAS} to V_{OUT} , $f = 1\text{ kHz}$, $I_{\text{OUT}} = 150\text{ mA}$, $V_{\text{IN}} \geq V_{\text{OUT}} + 0.5\text{ V}$	PSRR(V_{BIAS})		80		
Output Noise Voltage	$V_{\text{IN}} = V_{\text{OUT}} + 0.5\text{ V}$, $V_{\text{OUT(NOM)}} = 1.05\text{ V}$, $f = 10\text{ Hz}$ to 100 kHz	V_{N}		40		μV_{RMS}
Thermal Shutdown Threshold	Temperature increasing			160		$^{\circ}\text{C}$
	Temperature decreasing			140		
Output Discharge Pull-Down	$V_{\text{EN}} \leq 0.4\text{ V}$, $V_{\text{OUT}} = 0.5\text{ V}$, NCP120A options only	R_{DISCH}		150		Ω

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

- Effective capacitance, including the effect of DC bias, tolerance and temperature. See the Application Information section for more information.
- Performance guaranteed over the indicated operating temperature range by design and/or characterization. Production tested at $T_A = 25^{\circ}\text{C}$. Low duty cycle pulse techniques are used during the testing to maintain the junction temperature as close to ambient as possible.
- Dropout voltage is characterized when V_{OUT} falls 3% below $V_{\text{OUT(NOM)}}$.

NCP120

APPLICATIONS INFORMATION

Figure 3. Typical Application: Low-Voltage Post-Regulator with ON/OFF functionality

NCP120

TYPICAL CHARACTERISTICS

At $T_J = +25^\circ\text{C}$, $V_{IN} = V_{OUT(TYP)} + 0.3\text{ V}$, $V_{BIAS} = 2.7\text{ V}$, $V_{EN} = V_{BIAS}$, $V_{OUT(NOM)} = 1.05\text{ V}$, $I_{OUT} = 150\text{ mA}$, $C_{IN} = 1\text{ }\mu\text{F}$, $C_{BIAS} = 0.1\text{ }\mu\text{F}$, and $C_{OUT} = 1\text{ }\mu\text{F}$ (effective capacitance), unless otherwise noted.

Figure 4. V_{IN} Dropout Voltage vs. I_{OUT} and Temperature T_J

Figure 5. V_{IN} Dropout Voltage vs. $(V_{BIAS} - V_{OUT})$ and Temperature T_J

Figure 6. V_{BIAS} Dropout Voltage vs. I_{OUT} and Temperature T_J

Figure 7. BIAS Pin Current vs. I_{OUT} and Temperature T_J

Figure 8. BIAS Pin Current vs. V_{BIAS} and Temperature T_J

Figure 9. Current Limit vs. $(V_{BIAS} - V_{OUT})$

APPLICATIONS INFORMATION

The NCP120 dual-rail very low dropout voltage regulator is using NMOS pass transistor for output voltage regulation from V_{IN} voltage. All the low current internal controll circuitry is powered from the V_{BIAS} voltage.

The use of an NMOS pass transistor offers several advantages in applications. Unlike a PMOS topology devices, the output capacitor has reduced impact on loop stability. V_{IN} to V_{OUT} operating voltage difference can be very low compared with standard PMOS regulators in very low V_{IN} applications.

The NCP120 offers smooth monotonic start-up. The controlled voltage rising limits the inrush current.

The Enable (EN) input is equipped with internal hysteresis.

NCP120 is a Fixed Voltage linear regulator.

Dropout Voltage

Because of two power supply inputs V_{IN} and V_{BIAS} and one V_{OUT} regulator output, there are two Dropout voltages specified.

The first, the V_{IN} Dropout voltage is the voltage difference ($V_{IN} - V_{OUT}$) when V_{OUT} starts to decrease by percents specified in the Electrical Characteristics table. V_{BIAS} is high enough, specific value is published in the Electrical Characteristics table.

The second, V_{BIAS} dropout voltage is the voltage difference ($V_{BIAS} - V_{OUT}$) when V_{IN} and V_{BIAS} pins are joined together and V_{OUT} starts to decrease.

Input and Output Capacitors

The device is designed to be stable for ceramic output capacitors with Effective capacitance in the range from 1 μF to 10 μF . The device is also stable with multiple capacitors in parallel, having the total effective capacitance in the specified range.

In applications where no low input supplies impedance available (PCB inductance in V_{IN} and/or V_{BIAS} inputs as example), the recommended $C_{IN} = 1 \mu\text{F}$ and $C_{BIAS} = 0.1 \mu\text{F}$ or greater. Ceramic capacitors are recommended. For the best performance all the capacitors should be connected to the NCP120 respective pins directly in the device PCB copper layer, not through vias having not negligible impedance.

When using small ceramic capacitor, their capacitance is not constant but varies with applied DC biasing voltage, temperature and tolerance. The effective capacitance can be much lower than their nominal capacitance value, most importantly in negative temperatures and higher LDO output voltages. That is why the recommended Output capacitor capacitance value is specified as Effective value in the specific application conditions.

Enable Operation

The enable pin will turn the regulator on or off. The threshold limits are covered in the electrical characteristics table in this data sheet. If the enable function is not to be used then the pin should be connected to V_{IN} or V_{BIAS} .

Current Limitation

The internal Current Limitation circuitry allows the device to supply the full nominal current and surges but protects the device against Current Overload or Short.

Thermal Protection

Internal thermal shutdown (TSD) circuitry is provided to protect the integrated circuit in the event that the maximum junction temperature is exceeded. When TSD activated, the regulator output turns off. When cooling down under the low temperature threshold, device output is activated again. This TSD feature is provided to prevent failures from accidental overheating.

NCP120

ORDERING INFORMATION

Device	Nominal Output Voltage	Marking	Marking Rotation	Option	Package	Shipping†
NCP120AMX080TCG	0.80 V	A	180°	Output Active Discharge	XDFN6 (Pb-Free)	3000 / Tape & Reel
NCP120AMX105TCG	1.05 V	D	180°			
NCP120AMX110TCG	1.10 V	E	180°			
NCP120AMX115TCG	1.15 V	F	180°			
NCP120AMX120TCG	1.20 V	J	180°			
NCP120AMX150TCG	1.50 V	K	180°			
NCP120AMX180TCG	1.80 V	L	180°			
NCP120AMX210TCG	2.10 V	P	180°			
NCP120BMX080TCG	0.80 V	A	270°	Non-Active Discharge		
NCP120BMX105TCG	1.05 V	D	270°			
NCP120BMX110TCG	1.10 V	E	270°			
NCP120BMX115TCG	1.15 V	F	270°			
NCP120BMX120TCG	1.20 V	J	270°			
NCP120BMX150TCG	1.50 V	K	270°			
NCP120BMX180TCG	1.80 V	L	270°			
NCP120BMX210TCG	2.10 V	P	270°			

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

To order other package and voltage variants, please contact your ON sales representative

NCP120

PACKAGE DIMENSIONS

XDFN6 1.20x1.20, 0.40P
CASE 711AT
ISSUE O

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. DIMENSION b APPLIES TO PLATED TERMINAL AND IS MEASURED BETWEEN 0.15 AND 0.25mm FROM TERMINAL TIPS.
4. COPLANARITY APPLIES TO THE PAD AS WELL AS THE TERMINALS.

DIM	MILLIMETERS	
	MIN	MAX
A	0.30	0.45
A1	0.00	0.05
b	0.13	0.23
D	1.20 BSC	
D2	0.84	1.04
E	1.20 BSC	
E2	0.20	0.40
e	0.40 BSC	
L	0.15	0.25
L1	0.05 REF	

RECOMMENDED MOUNTING FOOTPRINT*

DIMENSIONS: MILLIMETERS

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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. "Typical" parameters which may be provided in SCILLC 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. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 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

AMEYA360

Components Supply Platform

Authorized Distribution Brand :

Website :

Welcome to visit www.ameya360.com

Contact Us :

➤ Address :

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd
Minhang District, Shanghai , China

➤ Sales :

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype [ameyasales1](#) [ameyasales2](#)

➤ Customer Service :

Email service@ameya360.com

➤ Partnership :

Tel +86 (21) 64016692-8333

Email mkt@ameya360.com