

NCP1522B

3 MHz, 600 mA Step-Down DC-DC Converter

High-Efficiency, Low Ripple, Adjustable Output Voltage

The NCP1522B step-down DC-DC converter is a monolithic integrated circuit optimized for portable applications powered from one cell Li-Ion or three cell Alkaline/NiCd/NiMH batteries. The part, available in adjustable output voltage versions ranging from 0.9 V to 3.3 V, is able to deliver up to 600 mA. It uses synchronous rectification to increase efficiency and reduce external part count. The device also has a built-in 3 MHz (nominal) oscillator which reduces component size by allowing smaller inductors and capacitors. Automatic switching PWM/PFM mode offers improved system efficiency.

Additional features include integrated soft-start, cycle-by-cycle current limiting and thermal shutdown protection. The NCP1522B is available in a space saving, low profile TSOP5 and UDFN6 packages.

Features

- Up to 93% Efficiency
- Allow Use of Small External Components
- Source up to 600 mA
- 3 MHz Switching Frequency
- Adjustable Output Voltage from 0.9 V to 3.3 V
- Synchronous Rectification for Higher Efficiency
- 2.7 V to 5.5 V Input Voltage Range
- Low Quiescent Current
- Shutdown Current Consumption of 0.3 μ A
- Thermal Limit Protection
- Short Circuit Protection
- All Pins are Fully ESD Protected
- These are Pb-Free Devices

Typical Applications

- Cellular Phones, Smart Phones and PDAs
- Digital Still/Video Cameras
- MP3 Players and Portable Audio Systems
- Wireless and DSL Modems
- Portable Equipment
- USB Powered Devices

Figure 1. Typical Application – TSOP-5

Figure 2. Typical Application – UDFN6

ON Semiconductor®

<http://onsemi.com>

MARKING DIAGRAM

TSOP-5
SN SUFFIX
CASE 483

GAN = Specific Device Code
A = Assembly Location
Y = Year
W = Work Week
▪ = Pb-Free Package
(Note: Microdot may be in either location)

UDFN6
MU SUFFIX
CASE 517AB

BR = Specific Device Code
M = Date Code
▪ = Pb-Free Package
(Note: Microdot may be in either location)

ORDERING INFORMATION

Device	Package	Shipping†
NCP1522BSNT1G	TSOP-5 (Pb-Free)	3000/Tape & Reel
NCP1522BMUTBG	UDFN6 (Pb-Free)	3000/Tape & Reel

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

NCP1522B

Figure 3. Efficiency vs. Output Current

Figure 4. Simplified Block Diagram

NCP1522B

PIN FUNCTION DESCRIPTION

Pin TSOP-5	Pin UDFN6	Pin Name	Type	Description
1	3	VIN	Analog / Power Input	Power supply input for the PFET power stage, analog and digital blocks. The pin must be decoupled to ground by a 10 μ F ceramic capacitor.
2	2, 4	GND	Analog / Power Ground	This pin is the GND reference for the NFET power stage and the analog section of the IC. The pin must be connected to the system ground.
3	1	EN	Digital Input	Enable for switching regulators. This pin is active HIGH and is turned off by logic LOW on this pin.
4	6	FB	Analog Input	Feedback voltage from the output of the power supply. This is the input to the error amplifier.
5	5	LX	Analog Output	Connection from power MOSFETs to the Inductor.

PIN CONNECTIONS

Figure 5. Pin Connections – TSOP-5

Figure 6. Pin Connections – UDFN6

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Minimum Voltage All Pins	V_{min}	-0.3	V
Maximum Voltage All Pins (Note 2)	V_{max}	7.0	V
Maximum Voltage EN, FB, LX	V_{max}	$VIN + 0.3$	V
Thermal Resistance, Junction-to-Air (with Recommended Soldering Footprint)	$R_{\theta JA}$	300 260	$^{\circ}C/W$
Operating Ambient Temperature Range	T_A	-40 to 85	$^{\circ}C$
Storage Temperature Range	T_{stg}	-55 to 150	$^{\circ}C$
Junction Operating Temperature	T_j	-40 to 125	$^{\circ}C$
Latchup Current Maximum Rating ($T_A = 85^{\circ}C$) (Note 4) Other Pins	I_{Lu}	± 100	mA
ESD Withstand Voltage (Note 3) Human Body Model Machine Model	V_{esd}	2.0 200	kV V
Moisture Sensitivity Level (Note 5)	MSL	1	per IPC

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.

- Maximum electrical ratings are defined as those values beyond which damage to the device may occur at $T_A = 25^{\circ}C$.
- According to JEDEC standard JESD22-A108B.
- This device series contains ESD protection and exceeds the following tests:
Human Body Model (HBM) per JEDEC standard: JESD22-A114.
Machine Model (MM) per JEDEC standard: JESD22-A115.
- Latchup current maximum rating per JEDEC standard: JESD78.
- JEDEC Standard: J-STD-020A.

NCP1522B

ELECTRICAL CHARACTERISTICS (Typical values are referenced to $T_A = +25^{\circ}\text{C}$, Min and Max values are referenced -40°C to $+85^{\circ}\text{C}$ ambient temperature, unless otherwise noted, operating conditions $V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, unless otherwise noted.)

Rating	Pin		Symbol	Min	Typ	Max	Unit
	TSOP	UDFN					

VIN PIN

Input Voltage Range	1	3	V_{IN}	2.7	–	5.5	V
Quiescent Current, PFM No Switching	1	3	$I_{q\text{ ON}}$	–	50	90	μA
Standby Current, EN Low	1	3	$I_{q\text{ OFF}}$	–	0.2	1.5	μA
Under Voltage Lockout (V_{IN} Falling)	1	3	V_{UVLO}	2.2	2.4	2.55	V

EN PIN

Positive Going Input High Voltage Threshold, EN0 Signal	3	1	V_{IH}	1.2	–	–	V
Negative Going Input High Voltage Threshold, EN0 Signal	3	1	V_{IL}	–	–	0.4	V
EN High Input Current, EN = 3.6 V	3	1	I_{ENH}	–	2.0	–	μA

OUTPUT

Output Voltage Accuracy (Note 6) Ambient Temperature Overtemperature Range			ΔV_{OUT}	– –3.0	± 1.0 ± 2.0	– ± 3.0	%
Minimum Output Voltage (Note 7)			V_{OUT}	–	0.9	–	V
Maximum Output Voltage			V_{OUT}	–	3.3	–	V
Output Voltage Load Regulation Overtemperature $I_{OUT} = 100\text{ mA}$ to 600 mA			V_{OUT}	–	0.0008	–	%/mA
Load Transient Response, Rise/Falltime $1\text{ }\mu\text{s}$ 10 mA to 100 mA Load Step 200 mA to 600 mA Load Step			V_{OUT}	– –	50 54	– –	mV
Output Voltage Line Regulation, $I_{OUT} = 100\text{ mA}$, $V_{IN} = 2.7\text{ V}$ to 5.5 V			V_{OUT}	–	0.08	–	%
Line Transient Response, $I_{OUT} = 100\text{ mA}$, 3.6 V to 3.0 V Line Step (Falltime=50 μs)			V_{OUT}	–	2.0	–	mV _{pp}
Output Voltage Ripple, $I_{OUT} = 300\text{ mA}$ (PWM Mode)			V_{OUT}	–	1.0	–	mV
Output Voltage Ripple, $I_{OUT} = 0\text{ mA}$ (PFM Mode)			V_{OUT}	–	8.0	–	mV
Peak Inductor Current	5	5	I_{LIM}	–	1200	–	mA
Oscillator Frequency	5	5	F_{OSC}	2.4	3.0	3.6	MHz
Duty Cycle	5	5	–	–	–	100	%
Soft-Start Time			T_{START}	–	320	500	μs
Thermal Shutdown Threshold			T_{SD}	–	160	–	$^{\circ}\text{C}$
Thermal Shutdown Hysteresis			T_{SDH}	–	25	–	$^{\circ}\text{C}$

POWER SWITCHES

P-Channel On-Resistance			$RLxH$	–	400	–	$\text{m}\Omega$
N-Channel On-Resistance			$RLxL$	–	400	–	$\text{m}\Omega$
P-Channel Leakage Current			I_{LeakH}	–	0.05	–	μA
N-Channel Leakage Current			I_{LeakL}	–	0.01	–	μA

6. The overall output voltage tolerance depends upon the accuracy of the external resistor (R_1 , R_2).

7. For $V_{OUT} = 0.9\text{ V}$, maximum input voltage do not exceed 5.2 V.

TABLE OF GRAPHS

Typical Characteristics for Step-down Converter			Figure
I_{STB}	Standby Current	vs. Input Voltage	7
I_q	Quiescent Current, PFM No Switching	vs. Input Voltage	8
V_{OUT}	Output Voltage Accuracy	vs. Temperature	9, 10
Eff	Efficiency	vs. Output Current	11, 12, 13
Freq	Switching Frequency	vs. Input Voltage	14
V_{OUT}	Soft-Start	vs. Time	15
V_{OUT}	Short Circuit Protection	vs. Time	16
V_{OUT}	Line Regulation	vs. Input Voltage	17, 18
V_{OUT}	Line Transient	vs. Time	19, 20
V_{OUT}	Load Regulation	vs. Output Current	21, 22
V_{OUT}	Load Transient	vs. Time	23, 24, 25, 26

Figure 7. Shutdown Current vs. Supply Voltage

Figure 8. Quiescent Current PFM No Switching vs. Supply Voltage

Figure 9. Output Voltage Accuracy vs. Temperature
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$)

Figure 10. Output Voltage Accuracy vs. Temperature
($V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 200\text{ mA}$)

Figure 11. Efficiency vs. Output Current
($V_{IN} = 3.6\text{ V}$, $T_A = 25^\circ\text{C}$)

Figure 12. Efficiency vs. Output Current
($V_{OUT} = 1.2\text{ V}$, $T_A = 25^\circ\text{C}$)

Figure 13. Efficiency vs. Output Current
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$)

Figure 14. Switching Frequency vs. Input Voltage
($V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 300\text{ mA}$)

Figure 15. Typical Soft-Start
($V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 250\text{ mA}$)

Figure 16. Short-Circuit Protection
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$)

Figure 17. Line Regulation
($V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 300\text{ mA}$)

Figure 18. Line Regulation
($V_{OUT} = 1.2\text{ V}$, $T_A = 25^\circ\text{C}$)

Figure 19. 3.0 V to 3.6 V Line Transient
(Risetime = $50\text{ }\mu\text{s}$, $V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 100\text{ mA}$,
 $T_A = 25^\circ\text{C}$)

Figure 20. 3.6 V to 3.0 V Line Transient
(Risetime = $50\text{ }\mu\text{s}$, $V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 100\text{ mA}$,
 $T_A = 25^\circ\text{C}$)

Figure 21. Load Regulation
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$)

Figure 22. Load Regulation
($V_{OUT} = 1.2\text{ V}$, $T_A = 25^{\circ}\text{C}$)

Figure 23. 10 mA to 100 mA Load Transient
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $T_A = 25^{\circ}\text{C}$)

Figure 24. 100 mA to 10 mA Load Transient
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $T_A = 25^{\circ}\text{C}$)

Figure 25. 200 mA to 600 mA Load Transient
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $T_A = 25^{\circ}\text{C}$)

Figure 26. 600 mA to 200 mA Load Transient
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $T_A = 25^{\circ}\text{C}$)

DC/DC OPERATION DESCRIPTION

Detailed Description

The NCP1522B uses a constant frequency, voltage mode step-down architecture. Both the main (P-Channel MOSFET) and synchronous (N-Channel MOSFET) switches are internal.

The output voltage is set by an external resistor divider in the range of 0.9 V to 3.3 V and can source at least 600 mA.

The NCP1522B works with two modes of operation; PWM/PFM depending on the current required. In PWM mode, the device can supply voltage with a tolerance of $\pm 3\%$ and 90% efficiency or better. Lighter load currents cause the device to automatically switch into PFM mode to reduce current consumption and extended battery life.

Additional features include soft-start, undervoltage protection, current overload protection, and thermal shutdown protection. As shown in Figure 1, only six external components are required. The part uses an internal reference voltage of 0.6 V. It is recommended to keep NCP1522B in shutdown mode until the input voltage is 2.7 V or higher.

PWM Operating Mode

In this mode, the output voltage of the device is regulated by modulating the on-time pulse width of the main switch Q1 at a fixed 3 MHz frequency.

The switching of the PMOS Q1 is controlled by a flip-flop driven by the internal oscillator and a comparator that compares the error signal from an error amplifier with the sum of the sensed current signal and compensation ramp.

The driver switches ON and OFF the upper side transistor (Q1) and switches the lower side transistor in either ON state or in current source mode.

At the beginning of each cycle, the main switch Q1 is turned ON by the rising edge of the internal oscillator clock. The inductor current ramps up until the sum of the current sense signal and compensation ramp becomes higher than the error amplifier's voltage. Once this has occurred, the PWM comparator resets the flip-flop, Q1 is turned OFF while the synchronous switch Q2 is turned in its current source mode. Q2 replaces the external Schottky diode to reduce the conduction loss and improve the efficiency. To avoid overall power loss, a certain amount of dead time is introduced to ensure Q1 is completely turned OFF before Q2 is being turned ON.

Figure 27. PWM Switching Waveform
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 600\text{ mA}$)

PFM Operating Mode

Under light load conditions, the NCP1522B enters in low current PFM mode operation to reduce power consumption. The output regulation is implemented by pulse frequency modulation. If the output voltage drops below the threshold of PFM comparator, a new cycle will be initiated by the PFM comparator to turn on the switch Q1. Q1 remains ON during the minimum on time of the structure while Q2 is in its current source mode. The peak inductor current depends upon the drop between input and output voltage. After a short dead time delay where Q1 is switched OFF, Q2 is turned in its ON state. The negative current detector will detect when the inductor current drops below zero and sends the signal to turn Q2 to current source mode to prevent a too large deregulation of the output voltage. When the output voltage falls below the threshold of the PFM comparator, a new cycle starts immediately.

Figure 28. PFM Switching Waveforms
($V_{IN} = 3.6\text{ V}$, $V_{OUT} = 1.2\text{ V}$, $I_{OUT} = 0\text{ mA}$, $\text{Temp} = 25^\circ\text{C}$)

Soft-Start

The NCP1522B uses soft-start to limit the inrush current when the device is initially powered up or enabled. Soft-start is implemented by gradually increasing the reference voltage until it reaches the full reference voltage. During startup, a pulsed current source charges the internal soft-start capacitor to provide gradually increasing reference voltage. When the voltage across the capacitor ramps up to the nominal reference voltage, the pulsed current source will be switched off and the reference voltage will switch to the regular reference voltage.

Cycle-by-Cycle Current Limitation

From the block diagram, an I_{LIM} comparator is used to realize cycle-by-cycle current limit protection. The comparator compares the LX pin voltage with the reference voltage, which is biased by a constant current. If the inductor current reaches the limit, the I_{LIM} comparator detects the LX voltage falling below the reference voltage and releases the signal to turn off the switch Q1. The cycle-by-cycle current limit is set at 1200 mA (nom).

Low Dropout Operation

The NCP1522B offers a low input to output voltage difference. The NCP1522B can operate at 100% duty cycle. In this mode the PMOS (Q1) remains completely on.

The minimum input voltage to maintain regulation can be calculated as:

$$V_{IN(min)} = V_{OUT(max)} + (I_{OUT} \times (R_{DS(ON)} + R_{INDUCTOR})) \quad (\text{eq. 1})$$

- V_{OUT} : Output Voltage (Volts)
- I_{OUT} : Max Output Current
- $R_{DS(ON)}$: P-Channel Switch $R_{DS(ON)}$
- $R_{INDUCTOR}$: Inductor Resistance (DCR)

Undervoltage Lockout

The input voltage V_{IN} must reach 2.4 V (typ) before the NCP1522B enables the DC/DC converter output to begin the start up sequence (see Soft-Start section). The UVLO threshold hysteresis is typically 100 mV.

Shutdown Mode

Forcing this pin to a voltage below 0.4 V will shut down the IC. In shutdown mode, the internal reference, oscillator and most of the control circuitries are turned off. Therefore, the typical current consumption will be 0.3 μ A (typical value). Applying a voltage above 1.2 V to EN pin will enable the device for normal operation. The typical threshold is around 0.7 V. The device will go through soft-start to normal operation.

Thermal Shutdown

Internal Thermal Shutdown circuitry is provided to protect the integrated circuit in the event that the maximum junction temperature is exceeded. If the junction temperature exceeds 160°C, the device shuts down. In this mode switch Q1 and Q2 and the control circuits are all turned off. The device restarts in soft-start after the temperature drops below 135°C. This feature is provided to prevent catastrophic failures from accidental device overheating, and it is not intended as a substitute for proper heatsinking.

Short Circuit Protection

When the output is shorted to ground, the device limits the inductor current. The duty-cycle is minimum and the consumption on the input line is 300 mA (Typ). When the short circuit condition is removed, the device returns to the normal mode of operation.

APPLICATION INFORMATION

Output Voltage Selection

The output voltage is programmed through an external resistor divider connected from V_{OUT} to FB then to GND. For low power consumption and noise immunity, the resistor from FB to GND (R_2) should be in the [100 k–600 k] range. If R_2 is 200 k given the V_{FB} is 0.6 V, the current through the divider will be 3.0 μ A.

The formula below gives the value of V_{OUT} , given the desired R_1 and the R_2 value:

$$V_{OUT} = V_{FB} \times \left(1 + \frac{R_1}{R_2}\right) \quad (\text{eq. 2})$$

- V_{OUT} : Output Voltage (Volts)
- V_{FB} : Feedback Voltage = 0.6 V
- R_1 : Feedback Resistor from V_{OUT} to FB
- R_2 : Feedback Resistor from FB to GND

Input Capacitor Selection

In PWM operating mode, the input current is pulsating with a large switching noise. Using an input bypass capacitor can reduce the peak current transients drawn from the input supply source, thereby reducing switching noise significantly. The capacitance needed for the input bypass capacitor depends on the source impedance of the input supply.

The maximum RMS current occurs at 50% duty cycle with maximum output current, which is $I_{out_max}/2$.

For NCP1522B, a low profile ceramic capacitor of 4.7 μ F should be used for most of the cases. For effective bypass results, the input capacitor should be placed as close as possible to the V_{IN} pin.

Table 1. List of Input Capacitors

Murata	GRM188R60J475KE	4.7 μ F
	GRM21BR71C475KA	
Taiyo Yuden	JMK212BY475MG	4.7 μ F
TDK	C2012X5ROJ475KB	4.7 μ F
	C1632X5ROJ475KT	

Output L–C Filter Design Considerations

The NCP1522B operates at 3 MHz frequency and uses voltage mode architecture. The correct selection of the output filter ensures good stability and fast transient response.

Due to the nature of the buck converter, the output L–C filter must be selected to work with internal compensation. For NCP1522B, the internal compensation is internally fixed and it is optimized for an output filter of $L = 2.2 \mu$ H and $C_{OUT} = 4.7 \mu$ F.

The corner frequency is given by:

$$f_c = \frac{1}{2\pi\sqrt{L \times C_{OUT}}} = \frac{1}{2\pi\sqrt{2.2 \mu\text{H} \times 4.7 \mu\text{F}}} = 49 \text{ kHz} \quad (\text{eq. 3})$$

The device is intended to operate with inductance value of 2.2 μ H.

If the corner frequency is moved, it is recommended to check the loop stability depending on the accepted output ripple voltage and the required output current. Take care to check the loop stability. The phase margin is usually higher than 45°.

Table 2. L–C Filter Example

Inductance (L)	Output Capacitor (C_{OUT})
1.0 μ H	10 μ F
2.2 μ H	4.7 μ F

Inductor Selection

The inductor parameters directly related to device performances are saturation current and DC resistance and inductance value. The inductor ripple current (ΔI_L) decreases with higher inductance:

$$\Delta I_L = \frac{V_{OUT}}{L \times f_{SW}} \left(1 - \frac{V_{OUT}}{V_{IN}}\right) \quad (\text{eq. 4})$$

- ΔI_L : Peak to Peak Inductor Ripple Current
- L: Inductor Value
- f_{SW} : Switching Frequency

The saturation current of the inductor should be rated higher than the maximum load current plus half the ripple current:

$$I_{L(MAX)} = I_{O(MAX)} + \frac{\Delta I_L}{2} \quad (\text{eq. 5})$$

- $\Delta I_{L(MAX)}$: Maximum Inductor Current
- $\Delta I_{O(MAX)}$: Maximum Output Current

The inductor's resistance will factor into the overall efficiency of the converter. For best performance, the DC resistance should be less than 0.3 Ω for good efficiency.

Table 3. LIST OF INDUCTORS

Coilcraft	DO1605–T Series
	LPO3010 Series
FDK	MIPW3226 Series
TDK	VLF3010AT Series
Taiyo Yuden	LQ CBL2012 Series

Output Capacitor Selection

Selecting the proper output capacitor is based on the desired output ripple voltage. Ceramic capacitors with low ESR values will have the lowest output ripple voltage and are strongly recommended. The output capacitor requires an X7R dielectric.

The output ripple voltage in PWM mode is given by:

$$\Delta V_{OUT} = \Delta I_L \times \left(\frac{1}{4 \times f_{SW} \times C_{OUT}} + ESR \right) \quad (\text{eq. 6})$$

- ΔV_{OUT} : Output Voltage Ripple in PWM Mode
- ΔI_L : Peak to Peak Inductor Ripple Current
- f_{SW} : Switching Frequency
- C_{OUT} : Output Capacitor
- ESR: Output Capacitor Serial Resistor

Table 4. LIST OF OUTPUT CAPACITORS

Murata	GRM188R60J475KE	4.7 μ F
	GRM21BR71C475KA	
	GRM188R60OJ106ME	10 μ F
	GRM21BR60J106ME19L	
Taiyo Yuden	JMK212BY475MG	4.7 μ F
	JMK212BJ106MG	10 μ F
TDK	C2012X5ROJ475KB	4.7 μ F
	C1632X5ROJR75KT	
	C2012X5ROJ106K	10 μ F

Feed-Forward Capacitor Selection

The feed-forward capacitor sets the feedback loop response and is critical to obtain good loop stability.

Given that the compensation is internally fixed, an 18 pF or higher ceramic capacitor is needed. Choose a small ceramic capacitor X7R dielectric.

NCP1522B

PACKAGE DIMENSIONS

TSOP-5 CASE 483-02 ISSUE H

NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. MAXIMUM LEAD THICKNESS INCLUDES LEAD FINISH THICKNESS. MINIMUM LEAD THICKNESS IS THE MINIMUM THICKNESS OF BASE MATERIAL.
4. DIMENSIONS A AND B DO NOT INCLUDE MOLD FLASH, PROTRUSIONS, OR GATE BURRS.
5. OPTIONAL CONSTRUCTION: AN ADDITIONAL TRIMMED LEAD IS ALLOWED IN THIS LOCATION. TRIMMED LEAD NOT TO EXTEND MORE THAN 0.2 FROM BODY.

DIM	MILLIMETERS	
	MIN	MAX
A	3.00 BSC	
B	1.50 BSC	
C	0.90	1.10
D	0.25	0.50
G	0.95 BSC	
H	0.01	0.10
J	0.10	0.26
K	0.20	0.60
L	1.25	1.55
M	0°	10°
S	2.50	3.00

SOLDERING FOOTPRINT*

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

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