
© Semiconductor Components Industries, LLC, 2014

June, 2014 − Rev. 7
1 Publication Order Number:

NCP707/D

NCP707

200 mA, Very-Low
Quiescent Current, IQ 25 �A,
Low Noise, Low Dropout
Regulator

The NCP707 is 200 mA LDO that provides the engineer with a very
stable, accurate voltage with very low noise suitable for space
constrained, noise sensitive applications. In order to optimize
performance for battery operated portable applications, the NCP707
employs the dynamic quiescent current adjustment for very low IQ
consumption at no−load.

Features
• Operating Input Voltage Range: 1.8 V to 5.5 V

• Available in Fixed Voltage Options: 1.5 V to 3.3 V
Contact Factory for Other Voltage Options

• Very Low Quiescent Current of Typ. 25 �A

• Very Low Noise: 22 �VRMS from 100 Hz to 100 kHz

• Very Low Dropout: 100 mV Typical at 200 mA

• ±2% Accuracy Over Load/Line/Temperature

• High Power Supply Ripple Rejection: 70 dB at 1 kHz

• Thermal Shutdown and Current Limit Protections

• Stable with a 1 �F Ceramic Output Capacitor

• Available in XDFN 1.0 x 1.0 mm Package

• These Devices are Pb−Free, Halogen Free/BFR Free and are RoHS
Compliant

Typical Applicaitons
• PDAs, Mobile phones, GPS, Smartphones

• Wireless Handsets, Wireless LAN, Bluetooth®, Zigbee®
• Portable Medical Equipment

• Other Battery Powered Applications

Figure 1. Typical Application Schematic

NCP707

IN

EN

OUT

GND
OFF

ON

VOUT

COUT
1 �F
Ceramic

CIN

VIN

XDFN4
MX SUFFIX

CASE 711AJ

MARKING
DIAGRAM

http://onsemi.com

See detailed ordering and shipping information in the package
dimensions section on page 18 of this data sheet.

ORDERING INFORMATION

PIN CONNECTIONS

1

X = Specific Device Code
M = Date Code

X M

1

4 3

21

OUT GND

IN EN

(Top View)

EPAD

NCP707

http://onsemi.com
2

IN

OUT

VOLTAGE
REFERENCE

ACTIVE
DISCHARGE*

MOSFET
DRIVER WITH

CURRENT LIMIT

THERMAL
SHUTDOWN

ENABLE
LOGIC

GND

AUTO LOW
POWER MODE

EN

EN

Figure 2. Simplified Schematic Block Diagram

*Active output discharge function is present only in NCP707AMXyyyTCG and NCP707CMXyyyTCG devices.
yyy denotes the particular VOUT option.

PIN FUNCTION DESCRIPTION

Pin No. Pin Name Description

1 OUT Regulated output voltage pin. A small ceramic capacitor with minimum value of 1 �F is needed from this
pin to ground to assure stability.

2 GND Power supply ground.

3 EN Driving EN over 0.9 V turns on the regulator. Driving EN below 0.4 V puts the regulator into shutdown
mode.

4 IN Input pin. A small 1 �F capacitor is needed from this pin to ground to assure stability.

− EPAD Exposed pad should be connected directly to the GND pin. Soldered to a large ground copper plane allows
for effective heat removal.

ABSOLUTE MAXIMUM RATINGS

Rating Symbol Value Unit

Input Voltage (Note 1) VIN −0.3 V to 6 V V

Output Voltage VOUT −0.3 V to VIN + 0.3 V V

Enable Input VEN −0.3 V to VIN + 0.3 V V

Output Short Circuit Duration tSC ∞ s

Maximum Junction Temperature TJ(MAX) 150 °C

Storage Temperature TSTG −55 to 150 °C

ESD Capability, Human Body Model (Note 2) ESDHBM 2000 V

ESD Capability, Machine Model (Note 2) ESDMM 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 CHARACTERISTIS and APPLICATION INFORMATION for Safe Operating Area.
2. This device series incorporates ESD protection 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 Rating tested per JEDEC standard: JESD78

THERMAL CHARACTERISTICS

Rating Symbol Value Unit

Thermal Characteristics, XDFN4 1x1 mm
Thermal Resistance, Junction−to−Air

R�JA 250 °C/W

3. Single component mounted on 2 oz, FR4 PCB with 100 mm2 Cu area.

NCP707

http://onsemi.com
3

ELECTRICAL CHARACTERISTICS
−40°C ≤ TJ ≤ 125°C; VIN = VOUT(NOM) + 0.5 V or 1.9 V, whichever is greater; IOUT = 10 mA, CIN = COUT = 1 �F, unless otherwise noted.
VEN = 0.9 V. Typical values are at TJ = +25°C. Min./Max. are for TJ = −40°C and TJ = +125°C respectively (Note 4).

Parameter Test Conditions Symbol Min Typ Max Unit

Operating Input Voltage VIN 1.8 5.5 V

Output Voltage Accuracy VOUT + 0.5 V ≤ VIN ≤ 5.5 V, IOUT = 0 − 200 mA VOUT −2 +2 %

Line Regulation VOUT + 0.5 V ≤ VIN ≤ 5.5 V, IOUT = 10 mA RegLINE 400 �V/V

Load Regulation IOUT = 0 mA to 200 mA RegLOAD 10 �V/mA

Load Transient IOUT = 1 mA to 200 mA or 200 mA to 1 mA in
1 �s, COUT = 1 �F

TranLOAD 75 mV

Dropout Voltage (Note 5) IOUT = 200 mA

VOUT = 1.5 V

VDO

415 490

mV

VOUT = 1.8 V 221 380

VOUT = 1.85 V 218 370

VOUT = 2.5 V 135 225

VOUT = 2.8 V 118 175

VOUT = 2.85 V 114 170

VOUT = 3.0 V 111 165

VOUT = 3.1 V 107 160

VOUT = 3.2 V 105 155

VOUT = 3.3 V 100 150

Output Current Limit VOUT = 90% VOUT(nom) ICL 250 379 500 mA

Ground Current

IOUT = 0 mA IQ 25 35 �A

IOUT = 2 mA IGND 105 �A

IOUT = 200 mA IGND 240 �A

Shutdown Current VEN ≤ 0.4 V, VIN = 5.5 V IDIS 0.01 1 �A

EN Pin Threshold Voltage
High Threshold
Low Threshold

VEN Voltage increasing
VEN Voltage decreasing

VEN_HI
VEN_LO

0.9
0.4

V

EN Pin Input Current VEN = 5.5 V IEN 180 500 nA

Turn−on Time COUT = 1.0 �F, From assertion of VEN to 98%
VOUT(NOM)

tON
200

�s

Power Supply Rejection Ratio VIN = 3.6 V, VOUT = 3.1 V
IOUT = 150 mA

f = 100 Hz
f = 1 kHz
f = 10 kHz

PSRR 58
70
55

dB

Output Noise Voltage VOUT = 3.1 V, VIN = 3.6 V, IOUT = 200 mA
f = 100 Hz to 100 kHz

VN 22 �Vrms

Thermal Shutdown Temperature Temperature increasing from TJ = +25°C TSD 160 °C

Thermal Shutdown Hysteresis Temperature falling from TSD TSDH 20 °C

Active Output Discharge Resist-
ance

VEN < 0.4 V, Version A only
VEN < 0.4 V, Version C only

RDIS 1.2
120

k�
�

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.
4. Performance guaranteed over the indicated operating temperature range by design and/or characterization. Production tested at

TJ = TA = 25°C. Low duty cycle pulse techniques are used during testing to maintain the junction temperature as close to ambient as possible.
5. Characterized when VOUT falls 100 mV below the regulated voltage at VIN = VOUT(NOM) + 0.5 V.

NCP707

http://onsemi.com
4

Figure 3. Output Voltage vs. Temperature
VOUT = 1.5 V

Figure 4. Output Voltage vs. Temperature
VOUT = 1.85 V

Figure 5. Output Voltage vs. Temperature
VOUT = 2.85 V

Figure 6. Output Voltage vs. Temperature
VOUT = 3.0 V

Figure 7. Output Voltage vs. Temperature
VOUT = 3.1 V

Figure 8. Output Voltage vs. Temperature
VOUT = 3.3 V

1.510

1.505

1.500

1.495

1.490

1.485

1.480

−40 −20 0 14012010020 40 60 80

JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

IOUT = 10 mA

IOUT

CIN = COUT = 1 �F
VIN = 2.0 V

VOUT(NOM) = 1.5 V

JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

1.860

−40 −20 0 14012010020 40 60 80

1.855

1.850

1.845

1.840

1.835

1.830

CIN = COUT = 1 �F
VIN = 2.35 V

VOUT(NOM) = 1.85 V

IOUT = 10 mA

IOUT = 200 mA

2.870

−40 −20 0 14012010020 40 60 80
JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

2.865

2.860

2.855

2.850

2.845

2.840

IOUT = 10 mA

IOUT = 200 mA

CIN = COUT = 1 �F
VIN = 3.35 V

VOUT(NOM) = 2.85 V

JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.000

−40 −20 0 14012010020 40 60 80

2.995

2.990

2.985

2.980

2.975

2.970

IOUT = 10 mA

IOUT = 200 mA

CIN = COUT = 1 �F
VIN = 3.5 V

VOUT(NOM) = 3.0 V

3.110

−40 −20 0 14012010020 40 60 80
JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.105

3.100

3.095

3.090

3.085

3.080

CIN = COUT = 1 �F
VIN = 3.6 V

VOUT(NOM) = 3.1 V
IOUT = 10 mA

IOUT = 200 mA

JUNCTION TEMPERATURE (°C)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.300

−40 −20 0 14012010020 40 60 80

3.295

3.290

3.285

3.280

3.275

3.270

IOUT = 10 mA

IOUT = 200 mA

CIN = COUT = 1 �F
VIN = 3.8 V

VOUT(NOM) = 3.3 V

NCP707

http://onsemi.com
5

Figure 9. Quiescent Current vs. Input Voltage
VOUT = 1.5 V

Figure 10. Quiescent Current vs. Input Voltage
VOUT = 1.8 V

Figure 11. Quiescent Current vs. Input Voltage
VOUT = 2.8 V

Figure 12. Quiescent Current vs. Input Voltage
VOUT = 3.0 V

Figure 13. Quiescent Current vs. Input Voltage
VOUT = 3.1 V

Figure 14. Quiescent Current vs. Input Voltage
VOUT = 3.3 V

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

TA = 125°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 1.5 V

TA = 25°C

TA = −40°C

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 1.8 V

TA = 125°C
TA = 25°C

TA = −40°C

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 2.8 V

TA = 125°C

TA = 25°C
TA = −40°C

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.0 V

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.1 V

35

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

Q
U

IE
S

C
E

N
T

 C
U

R
R

E
N

T
 (
�
A

) 30

25

20

15

10

5

0
3.53

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.3 V

NCP707

http://onsemi.com
6

Figure 15. Output Voltage vs. Input Voltage
VOUT = 1.5 V

Figure 16. Output Voltage vs. Input Voltage
VOUT = 1.8 V

Figure 17. Output Voltage vs. Input Voltage
VOUT = 2.8 V

Figure 18. Output Voltage vs. Input Voltage
VOUT = 3.0 V

Figure 19. Output Voltage vs. Input Voltage
VOUT = 3.1 V

Figure 20. Output Voltage vs. Input Voltage
VOUT = 3.3 V

2.00

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.53

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0.00

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 1.5 V

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 1.8 V

TA = 125°C

TA = 25°C

TA = −40°C

2.00

0 0.5 1 5.554.51.5 2 2.5 4

INPUT VOLTAGE (V)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.53

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0.00

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 2.8 V

3.50

0 0.5 1 5.554.51.5 2 2.5 4
INPUT VOLTAGE (V)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.53

TA = 125°C
TA = 25°C

TA = −40°C

TA = 125°C

TA = 25°C

TA = −40°C

0 0.5 1 5.554.51.5 2 2.5 43.53

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.00

2.50

2.00

1.50

1.00

0.50

0.00

3.50

3.00

2.50

2.00

1.50

1.00

0.50

0.00

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.0 V

INPUT VOLTAGE (V)

3.50

0 0.5 1 5.554.51.5 2 2.5 4
INPUT VOLTAGE (V)

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

3.53

3.00

2.50

2.00

1.50

1.00

0.50

0.00

TA = 125°C
TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.1 V

0 0.5 1 5.554.51.5 2 2.5 43.53

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

4.00

INPUT VOLTAGE (V)

3.50

3.00

2.50

2.00

1.50

1.00

0.50

0.00

CIN = COUT = 1 �F
IOUT = 0 mA

VOUT(NOM) = 3.3 V

TA = 125°C

TA = 25°C

TA = −40°C

NCP707

http://onsemi.com
7

Figure 21. Dropout Voltage vs. Output Current
VOUT = 1.5 V

Figure 22. Dropout Voltage vs. Output Current
VOUT = 1.85 V

Figure 23. Dropout Voltage vs. Output Current
VOUT = 2.8 V

Figure 24. Dropout Voltage vs. Output Current
VOUT = 3.0 V

Figure 25. Dropout Voltage vs. Output Current
VOUT = 3.1 V

Figure 26. Dropout Voltage vs. Output Current
VOUT = 3.3 V

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

0.7

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.6

0.5

0.4

0.3

0.2

0.1

0

TA = 125°C

CIN = COUT = 1 �F
VOUT(NOM) = 1.5 V

TA = 25°C

TA = −40°C

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

0.45

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.40

0.35

0.30

0.25

0.20

0.15

0.10

0.05

0

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

0.200

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.175

0.150

0.125

0.100

0.075

0.050

0.025

0.000

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
VOUT(NOM) = 1.85 V

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
VOUT(NOM) = 2.8 V

0

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.200

0.175

0.150

0.125

0.100

0.075

0.050

0.025

0.000

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

CIN = COUT = 1 �F
VOUT(NOM) = 3.0 V

TA = 125°C

TA = 25°C

TA = −40°C

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

0.200

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.175

0.150

0.125

0.100

0.075

0.050

0.025

0.000
0

OUTPUT CURRENT (A)

0.04 0.20.160.120.08

0.200

0.175

0.150

0.125

0.100

0.075

0.050

0.025

0.000

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

V
)

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
VOUT(NOM) = 3.1 V

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
VOUT(NOM) = 3.3 V

NCP707

http://onsemi.com
8

Figure 27. Short−Circuit Limit vs. Temperature
VOUT = 1.5 V

Figure 28. Short−Circuit Limit vs. Temperature
VOUT = 1.85 V

Figure 29. Short−Circuit Limit vs. Temperature
VOUT = 2.85 V

Figure 30. Short−Circuit Limit vs. Temperature
VOUT = 3.0 V

Figure 31. Short−Circuit Limit vs. Temperature
VOUT = 3.1 V

Figure 32. Short−Circuit Limit vs. Temperature
VOUT = 3.3 V

JUNCTION TEMPERATURE (°C)

440
O

U
T

P
U

T
 C

U
R

R
E

N
T

 (
m

A
)

−40 −20 0 14012010020 40 60 80

420

400

380

360

340

320

300

Short−Circuit Current:
IOUT for VOUT = 0 V

CIN = COUT = 1 �F
VIN = 2.0 V

VOUT(NOM) = 1.5 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

JUNCTION TEMPERATURE (°C)

440

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

−40 −20 0 14012010020 40 60 80

420

400

380

360

340

320

300

Short−Circuit Current:
IOUT for VOUT = 0 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

CIN = COUT = 1 �F
VIN = 2.35 V

VOUT(NOM) = 1.85 V

JUNCTION TEMPERATURE (°C)

440

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

−40 −20 0 14012010020 40 60 80

420

400

380

360

340

320

300

Short−Circuit Current:
IOUT for VOUT = 0 V

CIN = COUT = 1 �F
VIN = 3.35 V

VOUT(NOM) = 2.85 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

JUNCTION TEMPERATURE (°C)

440

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

−40 −20 0 14012010020 40 60 80

420

400

380

360

340

320

300

Short−Circuit Current:
IOUT for VOUT = 0 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

CIN = COUT = 1 �F
VIN = 3.5 V

VOUT(NOM) = 3.0 V

JUNCTION TEMPERATURE (°C)

440

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

−40 −20 0 14012010020 40 60 80

420

400

380

360

340

320

460

Short−Circuit Current:
IOUT for VOUT = 0 V

CIN = COUT = 1 �F
VIN = 3.6 V

VOUT(NOM) = 3.1 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

JUNCTION TEMPERATURE (°C)

−40 −20 0 14012010020 40 60 80

440

420

400

380

360

340

320

460

O
U

T
P

U
T

 C
U

R
R

E
N

T
 (

m
A

)

Short−Circuit Current:
IOUT for VOUT = 0 V

Current Limit: IOUT for
VOUT = VOUT(NOM) − 0.1 V

CIN = COUT = 1 �F
VIN = 3.8 V

VOUT(NOM) = 3.3 V

NCP707

http://onsemi.com
9

Figure 33. Line Regulation vs. Temperature
VOUT = 1.5 V

Figure 34. Line Regulation vs. Temperature
VOUT = 1.85 V

Figure 35. Line Regulation vs. Temperature
VOUT = 2.85 V

Figure 36. Line Regulation vs. Temperature
VOUT = 3.0 V

Figure 37. Line Regulation vs. Temperature
VOUT = 3.1 V

Figure 38. Line Regulation vs. Temperature
VOUT = 3.3 V

JUNCTION TEMPERATURE (°C)

−40 −20 0 14012010020 40 60 80

5.0
LI

N
E

 R
E

G
U

LA
T

IO
N

 (
m

V
)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 2 V to 5.5 V

CIN = COUT = 1 �F
VIN = 2.0 V to 5.5 V
VOUT(NOM) = 1.5 V

IOUT = 10 mA

−40 −20 0 14012010020 40 60 80

JUNCTION TEMPERATURE (°C)

5.0

LI
N

E
 R

E
G

U
LA

T
IO

N
 (

m
V

)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 2.35 V to 5.5 V

CIN = COUT = 1 �F
VIN = 2.35 V to 5.5 V
VOUT(NOM) = 1.85 V

IOUT = 10 mA

JUNCTION TEMPERATURE (°C)

−40 −20 0 14012010020 40 60 80

5.0

LI
N

E
 R

E
G

U
LA

T
IO

N
 (

m
V

)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 3.35 V to 5.5 V

CIN = COUT = 1 �F
VIN = 3.35 V to 5.5 V
VOUT(NOM) = 2.85 V

IOUT = 10 mA

−40 −20 0 14012010020 40 60 80

JUNCTION TEMPERATURE (°C)

5.0

LI
N

E
 R

E
G

U
LA

T
IO

N
 (

m
V

)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 3.5 V to 5.5 V

CIN = COUT = 1 �F
VIN = 3.5 V to 5.5 V
VOUT(NOM) = 3.0 V

IOUT = 10 mA

JUNCTION TEMPERATURE (°C)

−40 −20 0 14012010020 40 60 80

5.0

LI
N

E
 R

E
G

U
LA

T
IO

N
 (

m
V

)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 3.6 V to 5.5 V

CIN = COUT = 1 �F
VIN = 3.6 V to 5.5 V
VOUT(NOM) = 3.1 V

IOUT = 10 mA

−40 −20 0 14012010020 40 60 80

JUNCTION TEMPERATURE (°C)

5.0

LI
N

E
 R

E
G

U
LA

T
IO

N
 (

m
V

)

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Line Regulation from VIN = 3.8 V to 5.5 V

CIN = COUT = 1 �F
VIN = 3.8 V to 5.5 V
VOUT(NOM) = 3.3 V

IOUT = 10 mA

NCP707

http://onsemi.com
10

Figure 39. Load Regulation vs. Temperature Figure 40. Ground Current vs. Output Current

Figure 41. Ground Current vs. Temperature Figure 42. Stability vs. Output Capacitor ESR

Figure 43. PSRR vs. Frequency
VOUT = 1.5 V

Figure 44. PSRR vs. Frequency
VOUT = 1.85 V

JUNCTION TEMPERATURE (°C)

10
LO

A
D

 R
E

G
U

LA
T

IO
N

 (
m

V
)

VOUT(NOM) = 1.5 V

CIN = COUT = 1 �F
VIN = VOUT(NOM) + 0.5 V
IOUT = 0 mA to 200 mA

9

8

7

6

5

4

3

2

1

0
−40 −20 0 14012010020 40 60 80

VOUT(NOM) = 1.8 V

VOUT(NOM) = 3.3 V

OUTPUT CURRENT (mA)

200

G
R

O
U

N
D

 C
U

R
R

E
N

T
 (
�
A

)

0 1 2 10983 4 5 6

180

160

140

120

100

80

60

40

20

0
7

TA = 125°C

CIN = COUT = 1 �F
VIN = VOUT(NOM) + 0.5 V

TA = 25°C
TA = −40°C

JUNCTION TEMPERATURE (°C)

300

−40 −20 0 14012010020 40 60 80

G
R

O
U

N
D

 C
U

R
R

E
N

T
 (
�
A

) 280

260

240

220

200

CIN = COUT = 1 �F
VIN = VOUT(NOM) + 0.5 V

IOUT = 200 mA

VOUT(NOM) = 1.5 V

VOUT(NOM) = 1.85 V

VOUT(NOM) = 3.3 V

VOUT(NOM) = 2.85 V

OUTPUT CURRENT (mA)

100

C
A

P
A

C
IT

O
R

 E
S

R
 (
�

)

0

10

1

0.1

0.01
100 200 300

UNSTABLE OPERATION

STABLE OPERATION

VOUT = 1.5 V
VOUT = 3.3 V

FREQUENCY (Hz)

90

10

P
S

R
R

 (
dB

)

80

70

60

50

40

30

20

10

0
100 1k 10k 100k 1M 10M

COUT = 1 �F
CIN = none,

VIN = 2.0 V ± 50 mVAC
VOUT(NOM) = 1.5 V

IOUT = 1 mA

IOUT = 10 mA

IOUT = 150 mA

FREQUENCY (Hz)

10 100 1k 10k 100k 1M 10M

90

P
S

R
R

 (
dB

)

80

70

60

50

40

30

20

10

0

100

IOUT = 150 mA

IOUT = 10 mA

IOUT = 1 mA

COUT = 1 �F
CIN = none,

VIN = 2.35 V ± 50 mVAC
VOUT(NOM) = 1.85 V

NCP707

http://onsemi.com
11

Figure 45. PSRR vs. Frequency
VOUT = 3.0 V

Figure 46. PSRR vs. Frequency
VOUT = 3.1 V

Figure 47. Output Noise Density vs. Frequency
VOUT = 1.5 V

Figure 48. Output Noise Density vs. Frequency
VOUT = 3.1 V

Figure 49. Enable Input Current vs. Enable
Voltage

Figure 50. Enable Threshold Voltage vs.
Temperature

FREQUENCY (Hz)

10 100 1k 10k 100k 1M 10M

90
P

S
R

R
 (

dB
)

80

70

60

50

40

30

20

10

0

100

IOUT = 150 mA

IOUT = 10 mA

IOUT = 1 mA

COUT = 1 �F
CIN = none,

VIN = 3.5 V ± 50 mVAC
VOUT(NOM) = 3.0 V

FREQUENCY (Hz)

10 100 1k 10k 100k 1M 10M

90

P
S

R
R

 (
dB

)

80

70

60

50

40

30

20

10

0

IOUT = 150 mA

IOUT = 1 mA

IOUT = 10 mA

COUT = 1 �F
CIN = none,

VIN = 3.6 V ± 50 mVAC
VOUT(NOM) = 3.1 V

FREQUENCY (Hz)

10 100 1k 10k 100k 1M

O
U

T
P

U
T

 V
O

LT
A

G
E

 N
O

IS
E

 (
�
V

/r
tH

z)

1.000

0.100

0.010

0.001

IOUT = 200 mA

IOUT = 10 mA

IOUT = 1 mA

CIN = COUT = 1 �F
VIN = 2.0 V
VOUT = 1.5 V
MLCC, X7R
1206 size

FREQUENCY (Hz)

10 100 1k 10k 100k 1M

O
U

T
P

U
T

 V
O

LT
A

G
E

 N
O

IS
E

 (
�
V

/r
tH

z)

1.000

0.100

0.010

0.001

CIN = COUT = 1 �F
VIN = 3.6 V
VOUT = 3.1 V
MLCC, X7R
1206 size

IOUT = 10 mA

IOUT = 1 mA

IOUT = 200 mA

ENABLE VOLTAGE (V)

0 0.5 1 3.5 4.5 5 5.5

E
N

A
B

LE
 C

U
R

R
E

N
T

 (
�
A

)

0.35

0.3

0.25

0.2

0.15

0.1

0.05

0
431.5 2 2.5

TA = 125°C

TA = 25°C

TA = −40°C

CIN = COUT = 1 �F
VIN = 2 V

VOUT(NOM) = 1.5 V

E
N

A
B

LE
 C

U
R

R
E

N
T

 (
�
A

)

JUNCTION TEMPERATURE (°C)

−40 −20 100 120 140

0.9

80600 20 40

0.85

0.8

0.75

0.7

0.65

0.6

0.55

0.5

VIN = 2 V
CIN = COUT = 1 �F
VOUT(NOM) = 1.5 V

VEN = Low to High

VEN = High to Low

NCP707

http://onsemi.com
12

Figure 51. Shutdown Current vs. Temperature Figure 52. VOUT Turn−on Time vs.
Temperature

S
H

U
T

D
O

W
N

 C
U

R
R

E
N

T
 (
�
A

)

JUNCTION TEMPERATURE (°C)

−40 −20 100 120 140

0.2

80600 20 40

0.16

0.12

0.08

0.04

0

CIN = COUT = 1 �F
VIN = VOUT(NOM) + 0.5 V

VEN = 0 V

V
O

U
T
 T

U
R

N
−

O
N

 T
IM

E
 (
�
s)

JUNCTION TEMPERATURE (°C)

−40 −20 100 120 140

300

80600 20 40

280

260

240

220

200

180

160

140

120

100

CIN = COUT = 1 �F
VIN = VOUT(NOM) + 0.5 V

VEN = Step from 0 V to 1 V / 1 �s

VOUT = 3.3 V

VOUT = 1.5 V

NCP707

http://onsemi.com
13

50
 m

V
/d

iv
10

0
m

A
 /

di
v

30
 m

V
/d

iv
10

0
m

A
 /

di
v

50
 m

V
/d

iv
10

0
m

A
 /

di
v

30
 m

V
/d

iv
10

0
m

A
 /

di
v

10
0

m
A

/d
iv

1
V

/d
iv

1
V

/d
iv

Figure 53. Load Transient Response
IOUT = 1 mA to 200 mA, COUT = 1 �F

20 �s / div

VOUT

IOUT

VIN = 3.6 V
VOUT(nom) = 3.1 V
CIN = COUT = 1 �F

200 mA

1 mA

Figure 54. Load Transient Response
IOUT = 1 mA to 200 mA, COUT = 4.7 �F

20 �s / div

VIN = 3.6 V
VOUT(nom) = 3.1 V
CIN = COUT = 4.7 �F

VOUT

IOUT

200 mA

1 mA

Figure 55. Load Transient Response
IOUT = 10 mA to 200 mA, COUT = 1 �F

10 �s / div

Figure 56. Load Transient Response
IOUT = 10 mA to 200 mA, COUT = 4.7 �F

20 �s / div

VIN = 3.6 V
VOUT(nom) = 3.1 V
CIN = COUT = 1 �F

VIN = 3.6 V
VOUT(nom) = 3.1 V
CIN = COUT = 4.7 �F

VOUT

IOUT

VOUT

IOUT

200 mA

10 mA

200 mA

10 mA

VOUT = 1.8 V

VIN = 2.3 V
VOUT(nom) = 1.8 V
CIN = COUT = 1 �F

IIN = 1 mA

VEN = 1 V

VOUT = 0 V

VEN = 0 V

IIN

Figure 57. Enable Turn−On Response
VOUT = 1.8 V, COUT = 1 �F

500 �s / div

Figure 58. Enable Turn−Off Response
VOUT = 1.8 V, COUT = 1 �F (A Version)

500 �s / div

VOUT = 0 V

VIN = 2.3 V
VOUT(nom) = 1.8 V
CIN = COUT = 1 �F

VEN = 0 V

VEN = 1 V

VOUT = 1.8 V
RL = 1.8 k�

RL = 180 k�

NCP707

http://onsemi.com
14

10
0

m
A

/d
iv

1
V

/d
iv

VOUT = 1.8 V
VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

IIN = 1 mA

VEN = 1 V

VEN = 0 V

IIN

Figure 59. Enable Turn−On Response
VOUT = 3.3 V, COUT = 1 �F

50 �s / div

VOUT = 0 V

1
V

/d
iv

VOUT = 0 V

VEN = 0 V

VEN = 1 V

VOUT = 1.8 V RL = 1.8 k�

RL = 180 k�

VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

Figure 60. Enable Turn−Off Response
VOUT = 3.3 V, COUT = 1 �F (A Version)

500 �s / div

50
0

m
V

/d
iv

VOUT = 1.8 V

VIN = 2.3 V

IIN = 1 mA

VOUT = 0 V
VIN = 0 V

Figure 61. Enable Turn−On Response
VOUT = 1.8 V, COUT = 1 �F

500 �s / div

Figure 62. Enable Turn−Off Response
VOUT = 1.8 V, COUT = 1 �F (A Version)

2 ms / div

50
0

m
V

/d
iv

VOUT = 1.8 V

VIN = 2.3 V

VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

VOUT = 0 V

VIN = 0 V

10
0

m
A

/d
iv

1
V

/d
iv

Figure 63. Enable Turn−On Response
VOUT = 3.3 V, COUT = 1 �F

VOUT = 0 V
VIN = 0 V

VOUT = 3.3 V

VIN = 3.8 V

IIN = 1 mA

VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

VIN = 3.8 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

1
V

/d
iv

VOUT = 3.3 V

VIN = 3.8 V

VOUT = 0 V
VIN = 0 V

Figure 64. Enable Turn−Off Response
VOUT = 3.3 V, COUT = 1 �F (A Version)

NCP707

http://onsemi.com
15

1
V

/d
iv

IOUT = 1 mA

VOUT = 1.5 V
Output Short−Circuit

Figure 65. Short−Circuit Response
VOUT = 1.5 V, COUT = 1 �F

200 �s / div

20
0

m
A

/d
iv

VIN = 5.5 V
VOUT(nom) = 1.5 V
CIN = COUT = 1 �FIOUT = 402 mA

VOUT = 0 V

Figure 66. Short−Circuit Response
VOUT = 1.5 V, COUT = 1 �F

200 �s / div

VIN = 5.5 V
VOUT(nom) = 3.3 V
CIN = COUT = 1 �F

IOUT = 398 mA

Output Short−CircuitVOUT = 3.3 V

VOUT = 0 V

1
V

/d
iv

Figure 67. Short−Circuit Response
VOUT = 1.5 V, COUT = 1 �F

5 ms / div

20
0

m
A

/d
iv

2
V

/d
iv

20
0

m
A

/d
iv

VIN = 2.0 V
VOUT(nom) = 1.5 V
CIN = COUT = 1 �F

VOUT = 1.5 V

IOUT = 1 mA

Thermal Shutdown

VOUT = 0 V

IOUT = 398 mA

NCP707

http://onsemi.com
16

APPLICATIONS INFORMATION

The NCP707 is a high performance, small package size,
200 mA LDO voltage regulator. This device delivers very
good noise and dynamic performance. Thanks to its adaptive
ground current feature the device consumes only 25 �A of
quiescent current at no−load condition. The regulator
features very*low noise of 22 �VRMS, PSRR of typ. 70dB
at 1kHz and very good load/line transient response. The
device is an ideal choice for space constrained portable
applications.

A logic EN input provides ON/OFF control of the output
voltage. When the EN is low the device consumes as low as
typ. 10 nA from the IN pin.

The device is fully protected in case of output overload,
output short circuit condition and overheating, assuring a
very robust design.

Input Capacitor Selection (CIN)
It is recommended to connect a minimum of 1 μF Ceramic

X5R or X7R capacitor close to the IN pin of the device.
Larger input capacitors may be necessary if fast and large
load transients are encountered in the application. There is
no requirement for the min./max. ESR of the input capacitor
but it is recommended to use ceramic capacitors for their low
ESR and ESL.

Output Capacitor Selection (COUT)
The NCP707 is designed to be stable with small 1.0 �F and

larger ceramic capacitors on the output. The minimum
effective output capacitance for which the LDO remains
stable is 100 nF. The safety margin is provided to account for
capacitance variations due to DC bias voltage, temperature,
initial tolerance. There is no requirement for the minimum
value of Equivalent Series Resistance (ESR) for the COUT
but the maximum value of ESR should be less than 700 mΩ.

Larger output capacitors could be used to improve the load
transient response or high frequency PSRR characteristics.
It is not recommended to use tantalum capacitors on the
output due to their large ESR. The equivalent series
resistance of tantalum capacitors is also strongly dependent
on the temperature, increasing at low temperature. The
tantalum capacitors are generally more costly than ceramic
capacitors.

No−load Operation
The regulator remains stable and regulates the output

voltage properly within the ±2% tolerance limits even with
no external load applied to the output.

Enable Operation
The NCP707 uses the EN pin to enable/disable its output

and to control the active discharge function. If the EN pin
voltage is < 0.4 V the device is guaranteed to be disabled.
The pass transistor is turned�off so that there is virtually no
current flow between the IN and OUT. In case of the option
equipped with active discharge − the active discharge
transistor is turned−on and the output voltage VOUT is pulled

to GND through a 1.2 k� resistor for A options or 120 �
resistor for C options. In the disable state the device
consumes as low as typ. 10 nA from the VIN. If the EN pin
voltage > 0.9 V the device is guaranteed to be enabled. The
NCP707 regulates the output voltage and the active
discharge transistor is turned�off. The EN pin has an
internal pull−down current source with typ. value of 180 nA
which assures that the device is turned−off when the EN pin
is not connected. A build in 56 mV of hysteresis and deglitch
time in the EN block prevents from periodic on/off
oscillations that can occur due to noise on EN line. In the
case that the EN function isn’t required the EN pin should be
tied directly to IN.

Reverse Current
The PMOS pass transistor has an inherent body diode

which will be forward biased in the case that VOUT > VIN.
Due to this fact in cases where the extended reverse current
condition is anticipated the device may require additional
external protection.

Output Current Limit
Output Current is internally limited within the IC to a

typical 379 mA. The NCP707 will source this amount of
current measured with the output voltage 100 mV lower
than the nominal VOUT. If the Output Voltage is directly
shorted to ground (VOUT = 0 V), the short circuit protection
will limit the output current to 390 mA (typ). The current
limit and short circuit protection will work properly up to
VIN =5.5 V at TA = 25°C. There is no limitation for the short
circuit duration.

Thermal Shutdown
When the die temperature exceeds the Thermal Shutdown

threshold (TSD � 160°C typical), Thermal Shutdown event
is detected and the device is disabled. The IC will remain in
this state until the die temperature decreases below the
Thermal Shutdown Reset threshold (TSDU − 140°C
typical). Once the IC temperature falls below the 140°C the
LDO is enabled again. The thermal shutdown feature
provides protection from a catastrophic device failure due to
accidental overheating. This protection is not intended to be
used as a substitute for proper heat sinking.

Power Dissipation
As power dissipated in the NCP707 increases, it might

become necessary to provide some thermal relief. The
maximum power dissipation supported by the device is
dependent upon board design and layout. Mounting pad
configuration on the PCB, the board material, and the
ambient temperature affect the rate of junction temperature
rise for the part. The maximum power dissipation the
NCP707 can handle is given by:

PD(MAX) �
�125 � TA

�

�JA

(eq. 1)

NCP707

http://onsemi.com
17

For reliable operation junction temperature should be
limited to +125°C.

The power dissipated by the NCP707 for given
application conditions can be calculated as follows:

PD(MAX) � VINIGND � IOUT
�VIN � VOUT

� (eq. 2)

Figure 68 shows the typical values of θJA vs. heat
spreading area.

Load Regulation
The NCP707 features very good load regulation of typical

2 mV in the 0 mA to 200 mA range. In order to achieve this
very good load regulation a special attention to PCB design
is necessary. The trace resistance from the OUT pin to the

point of load can easily approach 100 m� which will cause
a 20 mV voltage drop at full load current, deteriorating the
excellent load regulation.

Line Regulation
The IC features very good line regulation of 0.4 mV/V

measured from VIN = VOUT + 0.5 V to 5.5 V.

Power Supply Rejection Ratio
At low frequencies the PSRR is mainly determined by the

feedback open−loop gain. At higher frequencies in the range
100 kHz – 10 MHz it can be tuned by the selection of COUT
capacitor and proper PCB layout.

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

50

100

150

200

250

300

350

400

450

500

0 100 200 300 400 500 600

P
D

(M
A

X
)
(W

)

�
JA

(o
C

/W
)

COPPER AREA (mm2)

Theta JA curve with PCB cu thk 1,0 oz

Theta JA curve with PCB cu thk 2,0 oz

Power curve with PCB cu thk 2,0 oz

Power curve with PCB cu thk 1,0 oz

Figure 68. Thermal Parameters vs. Copper Area

Output Noise
The IC is designed for very−low output voltage noise. The

typical noise performance of 22 �VRMS makes the device
suitable for noise sensitive applications.

Internal Soft Start
The Internal Soft�Start circuitry will limit the inrush

current during the LDO turn−on phase. Please refer to
typical characteristics section for typical inrush current
values. The soft�start function prevents from any output

voltage overshoots and assures monotonic ramp−up of the
output voltage.

PCB Layout Recommendations
To obtain good transient performance and good regulation

characteristics place CIN and COUT capacitors close to the
device pins and make the PCB traces wide. In order to
minimize the solution size use 0402 capacitors. Larger
copper area connected to the pins will also improve the
device thermal resistance. The actual power dissipation can
be calculated by the formula given in Equation 2.

NCP707

http://onsemi.com
18

ORDERING INFORMATION

Device
Voltage
Option Marking

Marking
Rotation Option Package Shipping†

NCP707AMX150TCG 1.5 V A 0°

With active output
discharge function

(RDIS = 1.2 k�)

XDFN4
(Pb-Free) 3000 / Tape & Reel

NCP707AMX180TCG 1.8 V D 0°

NCP707AMX185TCG 1.85 V E 0°

NCP707AMX250TCG 2.5 V K 180°

NCP707AMX280TCG 2.8 V F 0°

NCP707AMX285TCG 2.85 V J 0°

NCP707AMX300TCG 3.0 V K 0°

NCP707AMX310TCG 3.1 V L 0°

NCP707AMX330TCG 3.3 V P 0°

NCP707BMX150TCG 1.5 V A 90°

Without active output
discharge function

NCP707BMX180TCG 1.8 V D 90°

NCP707BMX185TCG 1.85 V E 90°

NCP707BMX250TCG 2.5 V K 270°

NCP707BMX280TCG 2.8 V F 90°

NCP707BMX285TCG 2.85 V J 90°

NCP707BMX300TCG 3.0 V K 90°

NCP707BMX310TCG 3.1 V L 90°

NCP707BMX330TCG 3.3 V P 90°

NCP707CMX150TCG 1.5 V L 180°

With active output
discharge function

(RDIS = 120 �)

NCP707CMX180TCG 1.8 V P 180°

NCP707CMX185TCG 1.85 V Q 180°

NCP707CMX250TCG 2.5 V V 180°

NCP707CMX280TCG 2.8 V Y 180°

NCP707CMX285TCG 2.85 V 2 180°

NCP707CMX300TCG 3.0 V 3 180°

NCP707CMX310TCG 3.1 V 4 180°

NCP707CMX320TCG 3.2 V 5 180°

NCP707CMX330TCG 3.3 V 6 180°

†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.

NCP707

http://onsemi.com
19

PACKAGE DIMENSIONS

XDFN4 1.0x1.0, 0.65P
CASE 711AJ

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
0.20 mm FROM THE TERMINAL TIPS.

4. COPLANARITY APPLIES TO THE EXPOSED
PAD AS WELL AS THE TERMINALS.

ÉÉ
ÉÉ

A
B

E

D

D2

BOTTOM VIEW

b

e

4X

NOTE 3

2X 0.05 C

PIN ONE
REFERENCE

TOP VIEW
2X 0.05 C

A

A1

(A3)

0.05 C

0.05 C

C SEATING
PLANESIDE VIEW

L4X
1 2

DIM MIN MAX
MILLIMETERS

A 0.33 0.43
A1 0.00 0.05
A3 0.10 REF
b 0.15 0.25

D 1.00 BSC
D2 0.43 0.53
E 1.00 BSC
e 0.65 BSC
L 0.20 0.30

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

MOUNTING FOOTPRINT*

1.20

0.260.24 4X

DIMENSIONS: MILLIMETERS

0.39

RECOMMENDED

PACKAGE
OUTLINE

NOTE 4

e/2

D2
45 �

AM0.05 BC

4 3

0.65
PITCH

DETAIL A

4X

b2 0.02 0.12

L2 0.07 0.17

4X

0.52
2X

0.114X

L24X

DETAIL A

b24X

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
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

NCP707/D

Bluetooth is a registered trademark of Bluetooth SIG.
ZigBee is a registered trademark of ZigBee Alliance.

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

ON Semiconductor Website: www.onsemi.com

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

For additional information, please contact your local
Sales Representative

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

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

