
© Semiconductor Components Industries, LLC, 2013

August, 2013 − Rev. 7
1 Publication Order Number:

NCS2004/D

NCS2004

3.5 MHz, Wide Supply,
Rail-to-Rail Output
Operational Amplifier

The NCS2004 operational amplifier provides rail−to−rail output
operation. The output can swing within 70 mV to the positive rail and
30 mV to the negative rail. This rail−to−rail operation enables the user
to make optimal use of the entire supply voltage range while taking
advantage of 3.5 MHz bandwidth. The NCS2004 can operate on
supply voltage as low as 2.5 V over the temperature range of −40°C to
105°C. The high bandwidth provides a slew rate of 2.4 V/�s while
only consuming a typical 390 �A of quiescent current. Likewise the
NCS2004 can run on a supply voltage as high as 16 V making it ideal
for a broad range of battery operated applications. Since this is a
CMOS device it has high input impedance and low bias currents
making it ideal for interfacing to a wide variety of signal sensors. In
addition it comes in either a small SC−88A or UDFN package
allowing for use in high density PCB’s.

Features
• Rail−To−Rail Output

• Wide Bandwidth: 3.5 MHz

• High Slew Rate: 2.4 V/�s

• Wide Power Supply Range: 2.5 V to 16 V

• Low Supply Current: 390 �A

• Low Input Bias Current: 45 pA

• Wide Temperature Range: −40°C to 105°C

• Small Packages: 5−Pin SC−88A and UDFN6 1.6x1.6

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

Applications
• Notebook Computers

• Portable Instruments

http://onsemi.com

SC−88A
(SC−70−5)
SN SUFFIX
CASE 419A

MARKING DIAGRAMS

Device Package Shipping†

ORDERING INFORMATION

PIN CONNECTIONS

†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.

(Note: Microdot may be in either location)

1 5

2

3 4IN−

IN+

VSS

VDD

OUT

SC−88A
(Top View)

+

−

NCS2004SQ3T2G SC−88A
(Pb−Free)

3000 /
Tape & Reel

ADK M�

�

ADK = Specific Device Code
M = Date Code
� = Pb−Free Package

NCS2004MUTAG UDFN6
(Pb−Free)

3000 /
Tape & Reel

UDFN6
CASE 517AP

AA = Specific Device Code
M = Date Code
� = Pb−Free Package

AA M�

�

1

(Note: Microdot may be in either location)

1

6

1 6

2

3 4IN−

VSS

NC VDD

OUT

UDFN
(Top View)

− +
5

IN+

NCS2004

http://onsemi.com
2

MAXIMUM RATINGS

Symbol Rating Value Unit

VDD Supply Voltage 16.5 V

VID Input Differential Voltage �Supply Voltage V

VI Input Common Mode Voltage Range −0.2 V to (VDD +
0.2 V)

V

II Maximum Input Current �10 mA

IO Output Current Range �100 mA

 Continuous Total Power Dissipation (Note 1) 200 mW

TJ Maximum Junction Temperature 150 °C

�JA Thermal Resistance 333 °C/W

Tstg Operating Temperature Range (free−air) −40 to 105 °C

Tstg Storage Temperature −65 to 150 °C

 Mounting Temperature (Infrared or Convection − 20 sec) 260 °C

VESD Machine Model
Human Body Model

300
2000

V

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the
Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may
affect device reliability.
1. Continuous short circuit operation to ground at elevated ambient temperature can result in exceeding the maximum allowed junction

temperature of 150°C. Output currents in excess of 45 mA over long term may adversely affect reliability. Shorting output to either V+
or V− will adversely affect reliability.

DC ELECTRICAL CHARACTERISTICS (VDD = 2.5 V, 3.3 V, 5 V and �5 V, TA = 25°C, RL � 10 k� unless otherwise noted)

Parameter Symbol Conditions Min Typ Max Unit

Input Offset Voltage VIO VIC = VDD/2, VO = VDD/2, RL = 10 k�, RS = 50 � 0.5 5.0 mV

TA = −40°C to +105°C 7.0

Offset Voltage Drift ICVOS VIC = VDD/2, VO = VDD/2, RL = 10 k�, RS = 50 � 2.0 �V/°C

Common Mode
Rejection Ratio

CMRR 0 V � VIC � VDD − 1.35 V, RS = 50 � VDD = 2.5 V 55 94 dB

TA = −40°C to +105°C 52

0 V � VIC � VDD − 1.35 V, RS = 50 � VDD = 5 V 65 130

TA = −40°C to +105°C 62

0 V � VIC � VDD − 1.35 V, RS = 50 � VDD = �5 V 69 140

TA = −40°C to +105°C 66

Power Supply
Rejection Ratio

PSRR VDD = 2.5 V to 16 V, VIC = VDD/2, No Load 70 135 dB

TA = −40°C to +105°C 65

Large Signal
Voltage Gain

AVD VO(pp) = VDD/2, RL = 10 k� VDD = 2.5 V 90 130 dB

TA = −40°C to +105°C 76

VO(pp) = VDD/2, RL = 10 k� VDD = 3.3 V 92 123

TA = −40°C to +105°C 76

VO(pp) = VDD/2, RL = 10 k� VDD = 5 V 95 127

TA = −40°C to +105°C 86

VO(pp) = VDD/2, RL = 10 k� VDD = �5 V 95 130

TA = −40°C to +105°C 90

Input Bias Current IB VDD = 5 V, VIC = VDD/2, VO = VDD/2,
RS = 50 �

TA = 25°C 45 150 pA

TA = 105°C 1000

NCS2004

http://onsemi.com
3

DC ELECTRICAL CHARACTERISTICS (VDD = 2.5 V, 3.3 V, 5 V and �5 V, TA = 25°C, RL � 10 k� unless otherwise noted)

Parameter UnitMaxTypMinConditionsSymbol

Input Offset Current IIO VDD = 5 V, VIC = VDD/2, VO = VDD/2,
RS = 50 �

TA = 25°C 45 150 pA

TA = 105°C 1000

Differential Input
Resistance

ri(d) 1000 G�

Common−mode
Input Capacitance

CIC f = 21 kHz 8.0 pF

Output Swing
(High−level)

VOH VIC = VDD/2, IOH = −1 mA VDD = 2.5 V 2.35 2.43 V

TA = −40°C to +105°C 2.28

VIC = VDD/2, IOH = −1 mA VDD = 3.3 V 3.15 3.21

TA = −40°C to +105°C 3.00

VIC = VDD/2, IOH = −1 mA VDD = 5 V 4.8 4.93

TA = −40°C to +105°C 4.75

VIC = VDD/2, IOH = −1 mA VDD = �5 V 4.92 4.96

TA = −40°C to +105°C 4.9

VIC = VDD/2, IOH = −5 mA VDD = 2.5 V 1.7 2.14 V

TA = −40°C to +105°C 1.5

VIC = VDD/2, IOH = −5 mA VDD = 3.3 V 2.5 2.89

TA = −40°C to +105°C 2.1

VIC = VDD/2, IOH = −5 mA VDD = 5 V 4.5 4.68

TA = −40°C to +105°C 4.35

VIC = VDD/2, IOH = −5 mA VDD = �5 V 4.7 4.78

TA = −40°C to +105°C 4.65

Output Swing
(Low−level)

VOL VIC = VDD/2, IOL = −1 mA VDD = 2.5 V 0.03 0.15 V

TA = −40°C to +105°C 0.22

VIC = VDD/2, IOL = −1 mA VDD = 3.3 V 0.03 0.15

TA = −40°C to +105°C 0.22

VIC = VDD/2, IOL = −1 mA VDD = 5 V 0.03 0.1

TA = −40°C to +105°C 0.15

VIC = VDD/2, IOL = −1 mA VDD = �5 V 0.05 0.08

TA = −40°C to +105°C 0.1

VIC = VDD/2, IOL = −5 mA VDD = 2.5 V 0.15 0.7 V

TA = −40°C to +105°C 1.1

VIC = VDD/2, IOL = −5 mA VDD = 3.3 V 0.13 0.7

TA = −40°C to +105°C 1.1

VIC = VDD/2, IOL = −5 mA VDD = 5 V 0.13 0.4

TA = −40°C to +105°C 0.5

VIC = VDD/2, IOL = −5 mA VDD = �5 V 0.16 0.3

TA = −40°C to +105°C 0.35

NCS2004

http://onsemi.com
4

DC ELECTRICAL CHARACTERISTICS (VDD = 2.5 V, 3.3 V, 5 V and �5 V, TA = 25°C, RL � 10 k� unless otherwise noted)

Parameter UnitMaxTypMinConditionsSymbol

Output Current IO VO = 0.5 V from rail, VDD = 2.5 V Positive rail 4.0 mA

Negative rail 5.0

VO = 0.5 V from rail, VDD = 5 V Positive rail 7.0

Negative rail 8.0

VO = 0.5 V from rail, VDD = 10 V Positive rail 13

Negative rail 12

Power Supply
Quiescent Current

IDD VO = VDD/2 VDD = 2.5 V 380 560 �A

VDD = 3.3 V 385 620

VDD = 5 V 390 660

VDD = 10 V 400 800

TA = −40°C to +105°C 1000

AC ELECTRICAL CHARACTERISTICS (VDD = 2.5 V, 5 V, & �5 V, TA = 25°C, and RL � 10 k� unless otherwise noted)

Parameter Symbol Conditions Min Typ Max Unit

Unity Gain
Bandwidth

UGBW RL = 2 k�, CL = 10 pF VDD = 2.5 V 3.2 MHz

VDD = 5 V to
10 V

 3.5

Slew Rate at Unity
Gain

SR VO(pp) = VDD/2, RL = 10 k�, CL = 50 pF VDD = 2.5 V 1.35 2.0 V/�S

TA = −40°C to +105°C 1

VO(pp) = VDD/2, RL = 10 k�, CL = 50 pF VDD = 5 V 1.45 2.3

TA = −40°C to +105°C 1.2

VO(pp) = VDD/2, RL = 10 k�, CL = 50 pF VDD = �5 V 1.8 2.6

TA = −40°C to +105°C 1.3

Phase Margin �m RL = 2 k�, CL = 10 pF 45 °

Gain Margin RL = 2 k�, CL = 10 pF 14 dB

Settling Time to
0.1%

tS V−step(pp) = 1 V, AV = −1, RL = 2 k�,
CL = 10 pF

VDD = 2.5 V 2.9 �S

V−step(pp) = 1 V, AV = −1, RL = 2 k�,
CL = 68 pF

VDD = 5 V,
�5 V

 2.0

Total Harmonic
Distortion plus

Noise

THD+N VDD = 2.5 V, VO(pp) = VDD/2, RL = 2 k�,
f = 10 kHz

AV = 1 0.004 %

AV = 10 0.04

AV = 100 0.3

VDD = 5 V, � 5 V, VO(pp) = VDD/2, RL =
2 k�, f = 10 kHz

AV = 1 0.004

AV = 10 0.04

AV = 100 0.03

Input−Referred
Voltage Noise

en f = 1 kHz 30 nV/√Hz

f = 10 kHz 20

Input−Referred
Current Noise

in f = 1 kHz 0.6 fA/√Hz

NCS2004

http://onsemi.com
5

FREQUENCY (Hz)

C
M

R
R

 (
dB

)

Figure 1. CMRR vs. Frequency

2.7 V

10 V

5 V

RL = 2 k�
25°C

250

200

150

100

50

0

−50

−100
−40 −25 −10 5 20 35 50 65 80 95 110 125

Figure 2. Input Bias and Offset Current vs.
Temperature

FREE AIR TEMPERATURE (°C)

IN
P

U
T

 B
IA

S
 A

N
D

 O
F

F
S

E
T

 C
U

R
R

E
N

T
 (

pA
)

Input Bias

Input Offset

2.5

0

LOW LEVEL OUTPUT CURRENT (mA)

LO
W

 L
E

V
E

L
O

U
T

P
U

T
 V

O
LT

A
G

E
 (

V
)

Figure 3. 2.5 V VOL vs. Iout

10 20 30 40 50 60 70 80

−40°C

25°C
105°C

VDD = 2.5 V

0 10 20 30 40 50 60 70 80

LOW LEVEL OUTPUT CURRENT (mA)

Figure 4. 2.5 V VOH vs. Iout

H
IG

H
 L

E
V

E
L

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

2.5
VDD = 2.5 V

−40°C

25°C105°C

3.3

0

LOW LEVEL OUTPUT CURRENT (mA)

LO
W

 L
E

V
E

L
O

U
T

P
U

T
 V

O
LT

A
G

E
 (

V
)

Figure 5. 3.3 V VOL vs. Iout

10 20 30 40 50 60 70 80 90

−40°C

25°C

105°C

VDD = 3.3 V
3.3

0 10 20 30 40 50 60 70 80 90

H
IG

H
 L

E
V

E
L

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

HIGH LEVEL OUTPUT CURRENT (mA)

Figure 6. 3.3 V VOH vs. Iout

25°C

−40°C

105°C

VDD = 3.3 V

2.5 V

0

−10

−20

−30

−40

−50

−60

−70

−80

−90
10 100 1k 10k 100k 1M

2

1.5

1

0.5

0

2

1.5

1

0.5

0

3

2.7

2.4

2.1

1.8

1.5

1.2

0.9

0.6

0.3

0

3

2.7

2.4

2.1

1.8

1.5

1.2

0.9

0.6

0.3

0

NCS2004

http://onsemi.com
6

5

0 10 20 30 40 50 60 70 80

LO
W

 L
E

V
E

L
O

U
T

P
U

T
 V

O
LT

A
G

E
 (

V
)

LOW LEVEL OUTPUT CURRENT (mA)

Figure 7. VOL vs. Iout

25°C

−40°C

105°C

VDD = 5.0 V

4

3

2

1

0

5

0 10 20 30 40 50 60 70 80

4

3

2

1

0H
IG

H
 L

E
V

E
L

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

HIGH LEVEL OUTPUT CURRENT (mA)

Figure 8. VOH vs. Iout

VDD = 5.0 V

25°C

−40°C

105°C

10

0 10 20 30 40 50 60 70 80

LO
W

 L
E

V
E

L
O

U
T

P
U

T
 V

O
LT

A
G

E
 (

V
)

LOW LEVEL OUTPUT CURRENT (mA)

Figure 9. 10 V VOL vs. Iout

VDD = 10 V

25°C

105°C

−40°C

10

0 10 20 30 40 50 60 70 80

H
IG

H
 L

E
V

E
L

O
U

T
P

U
T

 V
O

LT
A

G
E

 (
V

)

HIGH LEVEL OUTPUT CURRENT (mA)

Figure 10. 10 V VOH vs. Iout

VDD = 10 V

25°C

105°C
−40°C

12

0.01 0.1 1 10 100 1k 10k

FREQUENCY (kHz)

Figure 11. Peak−to−Peak Output vs. Supply vs.
Frequency

V
ou

t P
−

P
 (

V
)

VDD = 10 V

VDD = 5 V

VDD = 2.7 V

AV = 10
RL = 2k

CL = 10 pF
TA = 25°C
THD = 5%

11

10

9

8

7

6

5

4

3

2

1

0
0 2 4 6 8

SUPPLY VOLTAGE (V)

Figure 12. Supply Current vs. Supply Voltage

600

500

400

300

200

100

0
10 12 14 16 18

25°C

105°C

−40°C

9

8

7

6

5

4

3

2

1

0
90 100 110 120

VDD = 2.5 V

9

8

7

6

5

4

3

2

1

0

S
U

P
P

LY
 C

U
R

R
E

N
T

 /
C

h
(�

A
)

NCS2004

http://onsemi.com
7

FREQUENCY (Hz)

Figure 13. PSRR vs. Frequency

P
S

R
R

 (
dB

)

RL = 2 k�,
Input = 200 mVpp,

AV = 1,
VDD = 2.5 V to 10 V,

TA = 25°C

0

100 1k 10k 100k

1 100 10k 100k1k 1M 10M

FREQUENCY (Hz)

Figure 14. Open Loop Gain and Phase vs.
Frequency

O
P

E
N

 L
O

O
P

 G
A

IN
 (

dB
)

140

Phase
10 V

Gain
10 V

TEMPERATURE (°C)

Figure 15. Gain Bandwidth Product vs.
Temperature

F
R

E
Q

U
E

N
C

Y
 (

M
H

z)

4.5

−40

10 V 5 V

2.7 V

RL = 2k
CL = 10 pF

0

SUPPLY VOLTAGE (V)

Figure 16. Slew Rate vs. Supply Voltage

S
LE

W
 R

A
T

E
 (

V
/�

s)

4

0.5 1 1.5 2 2.5 3.5

3

2

1

0

SR+ @ 105°C

120

100

80

60

40

20

0

−20

−20 0 20 40 60 80 100

−10

−20

−30

−40

−50

−60

−70

−80

−90

−100

−110

Phase
5 V

Phase
2.7 V

Gain
5 V

Gain
2.7 V

2.5 V

4

3.5

3

2.5

2

3

SR− @ 105°C

P
H

A
S

E
 M

A
R

G
IN

 (
°C

)

180

135

90

45

0

SR+ @ 25°C

SR− @ 25°C

SR+ @ −40°C

SR− @ −40°C

10

NCS2004

http://onsemi.com
8

FREE AIR TEMPERATURE (°C)

Figure 17. Slew Rate vs. Temperature

S
LE

W
 R

A
T

E
 (

V
/�

s)
4

−60 −40 −20 0 20 40 60 80 100 120

SR+ 2.7 V SR− 2.7 V

SR+ 5 VSR− 5 V
SR+ 10 VSR− 10 V

3

2

1
1

10k

10

1k

100

10

1
100 1k 10k

FREQUENCY (Hz)

Figure 18. Voltage Noise vs. Frequency

V
O

LT
A

G
E

 N
O

IS
E

 (
nV

√H
z

)

VS = ±2.5 V
Vin = GND,
Av = 22 RTI

Figure 19. 2.5 V Inverting Large Signal Pulse
Response

25
0

m
V

/d
iv

500 ns/div

VS = ±1.25 V
Av = −1

RL = 2 k�

VS = +2.5 V
Av = +1

RL = 2 k�

25
0

m
V

/d
iv

500 ns/div

Figure 20. 2.5 V Non−Inverting Large Signal
Pulse Response

Figure 21. 2.5 V Inverting Small Signal Pulse
Response

25
 m

V
/d

iv

500 ns/div

VS = ±1.25 V
Av = −1

RL = 2 k�

25
 m

V
/d

iv

500 ns/div

Figure 22. 2.5 V Non−Inverting Small Signal
Pulse Response

VS = +2.5 V
Av = +1

RL = 2 k�

100k

NCS2004

http://onsemi.com
9

25
0

m
V

/d
iv

500 ns/div

Figure 23. 3 V Inverting Large Signal Pulse
Response

VS = ±1.5 V
Av = −1

RL = 2 k�

25
0

m
V

/d
iv

500 ns/div

Figure 24. 3 V Non−Inverting Large Signal
Pulse Response

VS = +3 V
Av = +1

RL = 2 k�

25
 m

V
/d

iv

500 ns/div

Figure 25. 3 V Inverting Small Signal Pulse
Response

VS = ±1.5 V
Av = −1

RL = 2 k�

VS = +3 V
Av = +1

RL = 2 k�

25
 m

V
/d

iv

500 ns/div

Figure 26. 3 V Non−Inverting Small Signal
Pulse Response

50
0

m
V

/d
iv

500 ns/div

Figure 27. 6 V Inverting Large Signal Pulse
Response

VS = ±3 V
Av = −1

RL = 2 k�

50
0

m
V

/d
iv

500 ns/div

Figure 28. 6 V Non−Inverting Large Signal
Pulse Response

VS = +6 V
Av = +1

RL = 2 k�

NCS2004

http://onsemi.com
10

25
 m

V
/d

iv

500 ns/div

Figure 29. 6 V Inverting Small Signal Pulse
Response

VS = +6 V
Av = −1

RL = 2 k�

500 ns/div

Figure 30. 6 V Non−Inverting Small Signal
Pulse Response

25
 m

V
/d

iv

VS = +6 V
Av = +1

RL = 2 k�

NCS2004

http://onsemi.com
11

APPLICATIONS

+

−

R1

R2

VO

Vref

Vin

VOH

VO

VOL

Hysteresis

VinL VinH

Vref

MC1403

NCS2004

−

+

R1

VDD

VDD

VO

2.5 V

R2

50 k

10 k
Vref

5.0 k

R C
R C

+

−

VO

For: fo = 1.0 kHz
R = 16 k�
C = 0.01 �F

VDD

NCS2004

NCS2004

Figure 31. Voltage Reference Figure 32. Wien Bridge Oscillator

Figure 33. Comparator with Hysteresis

VO � 2.5 V(1 �
R1

R2
)

Vref �
1

2
VDD

fO �
1

2�RC

VinL �
R1

R1 � R2
(VOL � Vref) � Vref

VinH �
R1

R1 � R2
(VOH � Vref) � Vref

H �
R1

R1 � R2
(VOH � VOL)

For less than 10% error from operational amplifier,
((QO fO)/BW) < 0.1 where fo and BW are expressed in Hz.
If source impedance varies, filter may be preceded with
voltage follower buffer to stabilize filter parameters.

Given: fo = center frequency
A(fo) = gain at center frequency

Choose value fo, C

Vin

Figure 34. Multiple Feedback Bandpass Filter

−

+

VDD

R3
R1

R2

Vref

C
C

VO

CO = 10 C

CO

NCS2004

Then : R3 �
Q

�fO C

R1 �
R3

2 A(fO)

R2 �

R1 R3

4Q2 R1 � R3

NCS2004

http://onsemi.com
12

PACKAGE DIMENSIONS

SC−88A (SC−70−5/SOT−353)
CASE 419A−02

ISSUE K

NOTES:
1. DIMENSIONING AND TOLERANCING

PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. 419A−01 OBSOLETE. NEW STANDARD

419A−02.
4. DIMENSIONS A AND B DO NOT INCLUDE

MOLD FLASH, PROTRUSIONS, OR GATE
BURRS.

DIM
A

MIN MAX MIN MAX
MILLIMETERS

1.80 2.200.071 0.087

INCHES

B 1.15 1.350.045 0.053
C 0.80 1.100.031 0.043
D 0.10 0.300.004 0.012
G 0.65 BSC0.026 BSC
H --- 0.10---0.004
J 0.10 0.250.004 0.010
K 0.10 0.300.004 0.012
N 0.20 REF0.008 REF
S 2.00 2.200.079 0.087

B0.2 (0.008) M M

1 2 3

45

A

G

S

D 5 PL

H

C

N

J

K

−B−

NCS2004

http://onsemi.com
13

PACKAGE DIMENSIONS

UDFN6 1.6x1.6, 0.5P
CASE 517AP

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
0.30 mm FROM TERMINAL.

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

ÉÉ
ÉÉ

A
B

E

D

D2

E2

BOTTOM VIEW

b

e

6X

0.10 B

0.05

AC

C

K6X

NOTE 3

2X

0.10 C

PIN ONE
REFERENCE

TOP VIEW

2X

0.10 C

6X

A

A1

(A3)

0.05 C

0.05 C

C SEATING
PLANE

SIDE VIEW

L6X
1 3

56

DIM MIN MAX
MILLIMETERS

A 0.45 0.55
A1 0.00 0.05
A3 0.13 REF
b 0.20 0.30
D 1.60 BSC

D2 1.10 1.30

E 1.60 BSC

E2 0.45 0.65

e 0.50 BSC

K 0.20 −−−
L 0.20 0.40

*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*

L1

DETAIL A

ÉÉÉ
ÉÉÉÉÉÉ

A1

A3

DETAIL B

OPTIONAL

MOLD CMPDEXPOSED Cu

L

CONSTRUCTION

OPTIONAL
CONSTRUCTION

DETAIL B

DETAIL A

1.26

0.61

0.50 PITCH

0.52
6X

1.90

DIMENSIONS: MILLIMETERS

0.32

1

6X

SOLDERMASK DEFINED

L1 0.00 0.15

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). 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

NCS2004/D

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

