

1000 mA, Low-Voltage, Low Quiescent Current LDO Regulator

Features:

- 1000 mA Output Current Capability
- Input Operating Voltage Range: 2.3V to 6.0V
- Adjustable Output Voltage Range: 0.8V to 5.0V (MCP1826 only)
- Standard Fixed Output Voltages:
- 0.8V, 1.2V, 1.8V, 2.5V, 3.0V, 3.3V, 5.0V
- Other Fixed Output Voltage Options Available
 Upon Request
- Low Dropout Voltage: 250 mV Typical at 1000 mA
- Typical Output Voltage Tolerance: 0.5%
- Stable with 1.0 µF Ceramic Output Capacitor
- Fast Response to Load Transients
- Low Supply Current: 120 µA (typ)
- Low Shutdown Supply Current: 0.1 µA (typ) (MCP1826 only)
- Fixed Delay on Power Good Output (MCP1826 only)
- Short Circuit Current Limiting and Overtemperature Protection
- TO-263-5 (DDPAK-5), TO-220-5, SOT-223-5 Package Options (MCP1826).
- TO-263-3 (DDPAK-3), TO-220-3, SOT-223-3 Package Options (MCP1826S).

Applications:

- · High-Speed Driver Chipset Power
- Networking Backplane Cards
- Notebook Computers
- Network Interface Cards
- Palmtop Computers

Description:

The MCP1826/MCP1826S is a 1000 mA Low Dropout (LDO) linear regulator that provides high-current and low-output voltages. The MCP1826 comes in a fixed or adjustable output voltage version, with an output voltage range of 0.8V to 5.0V. The 1000 mA output current capability, combined with the low-output voltage capability, make the MCP1826 a good choice for new sub-1.8V output voltage LDO applications that have high current demands. The MCP1826S is a 3-pin fixed voltage version.

The MCP1826/MCP1826S is stable using ceramic output capacitors that inherently provide lower output noise and reduce the size and cost of the entire regulator solution. Only 1 μ F of output capacitance is needed to stabilize the LDO.

Using CMOS construction, the quiescent current consumed by the MCP1826/MCP1826S is typically less than 120 μ A over the entire input voltage range, making it attractive for portable computing applications that demand high-output current. The MCP1826 versions have a Shutdown (SHDN) pin. When shut down, the quiescent current is reduced to less than 0.1 μ A.

On the MCP1826 fixed output versions the scaleddown output voltage is internally monitored and a power good (PWRGD) output is provided when the output is within 92% of regulation (typical). The PWRGD delay is internally fixed at 200 µs (typical).

The overtemperature and short circuit current-limiting provide additional protection for the LDO during system Fault conditions.

Package Types


Typical Application


PMOS V_{IN} V_{OUT} Undervoltage Lockout (UVLO) I_{SNS} C_f R_f SHDN ADJ/SENSE Driver w/limit ΕA and SHDN Overtemperature Sensing SHDN V_{REF} VIN Reference SHDN Soft-Start \geq \downarrow Comp T_{DELAY} GND 92% of $\mathrm{V}_{\mathrm{REF}}$ \ge

Functional Block Diagram – Adjustable Output


Functional Block Diagram – Fixed Output (3-Pin)

Functional Block Diagram – Fixed Output (5-Pin)


1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings †

V _{IN} 6.5V
Maximum Voltage on Any Pin (GND – 0.3V) to $(V_{DD}$ + 0.3)V
Maximum Power Dissipation Internally-Limited (Note 6)
Output Short Circuit Duration Continuous
Storage temperature65°C to +150°C
Maximum Junction Temperature, T _J +150°C
ESD protection on all pins (HBM/MM) $\ge 4 \text{ kV}; \ge 300 \text{ V}$

AC/DC CHARACTERISTICS

† Notice: Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operational listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

Electrical Specifications: Unless otherwise noted, $V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}$, **Note 1**, V_R =1.8V for Adjustable Output, $I_{OUT} = 1 \text{ mA}$, $C_{IN} = C_{OUT} = 4.7 \ \mu\text{F}$ (X7R Ceramic), $T_A = +25^{\circ}\text{C}$. **Boldface** type applies for junction temperatures, T_1 (**Note 7**) of **-40^{\circ}\text{C} to +125^{\circ}\text{C}**

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions
Input Operating Voltage	V _{IN}	2.3		6.0	V	Note 1
Input Quiescent Current	Ι _q	—	120	220	μA	I _L = 0 mA, V _{OUT} = 0.8V to 5.0V
Input Quiescent Current for SHDN Mode	ISHDN	—	0.1	3	μA	SHDN = GND
Maximum Output Current	I _{OUT}	1000	_	_	mA	V _{IN} = 2.3V to 6.0V V _R = 0.8V to 5.0V, Note 1
Line Regulation	ΔV _{OUT} / (V _{OUT} x ΔV _{IN})	—	±0.05	±0. 20	%/V	(Note 1) ≤ V _{IN} ≤ 6V
Load Regulation	$\Delta V_{OUT}/V_{OUT}$	-1.0	±0.5	1.0	%	I _{OUT} = 1 mA to 1000 mA, (Note 4)
Output Short Circuit Current	I _{OUT_SC}	_	2.2	_	Α	R _{LOAD} < 0.1Ω, Peak Current
Adjust Pin Characteristics (A	djustable Output O	nly)	-	•	•	

Adjust Pin Reference Voltage 0.402 0.410 0.418 v V_{IN} = 2.3V to V_{IN} = 6.0V, V_{ADJ} $I_{OUT} = 1 \text{ mA}$ Adjust Pin Leakage Current -10 ±0.01 +10 V_{IN} = 6.0V, V_{ADJ} = 0V to 6V I_{ADJ} nA Adjust Temperature Coefficient **TCV**OUT 40 ppm/°C Note 3 Fixed-Output Characteristics (Fixed Output Only)

 Voltage Regulation
 V_{OUT}
 V_R - 2.5%
 V_R ±0.5%
 V_R + 2.5%
 V
 Note 2

Note 1: The minimum V_{IN} must meet two conditions: V_{IN} \ge 2.3V and V_{IN} \ge V_{OUT(MAX)} + V_{DROPOUT(MAX)}.

2: V_R is the nominal regulator output voltage for the fixed cases. $V_R = 1.2V$, 1.8V, etc. V_R is the desired set point output voltage for the adjustable cases. $V_R = V_{ADJ} * ((R_1/R_2)+1)$. Figure 4-1.

3: TCV_{OUT} = (V_{OUT-HIGH} – V_{OUT-LOW}) *10⁶ / (V_R * Δ Temperature). V_{OUT-HIGH} is the highest voltage measured over the temperature range. V_{OUT-LOW} is the lowest voltage measured over the temperature range.

4: Load regulation is measured at a constant junction temperature using low duty-cycle pulse testing. Load regulation is tested over a load range from 1 mA to the maximum specified output current.

5: Dropout voltage is defined as the input-to-output voltage differential at which the output voltage drops 2% below its nominal value that was measured with an input voltage of $V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}$.

6: The maximum allowable power dissipation is a function of ambient temperature, the maximum allowable junction temperature and the thermal resistance from junction to air. (i.e., T_A, T_J, θ_{JA}). Exceeding the maximum allowable power dissipation will cause the device operating junction temperature to exceed the maximum +150°C rating. Sustained junction temperatures above 150°C can impact device reliability.

7: The junction temperature is approximated by soaking the device under test at an ambient temperature equal to the desired junction temperature. The test time is small enough such that the rise in the junction temperature over the ambient temperature is not significant.

AC/DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise noted, $V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}$, **Note 1**, V_R =1.8V for Adjustable Output, $I_{OUT} = 1 \text{ mA}$, $C_{IN} = C_{OUT} = 4.7 \ \mu\text{F}$ (X7R Ceramic), $T_A = +25^{\circ}\text{C}$. **Boldface** type applies for junction temperatures, T_1 (**Note 7**) of **-40°C to +125°C**

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions
Dropout Characteristics	1		1			ł
Dropout Voltage	V _{DROPOUT}	—	250	400	mV	Note 5, I _{OUT} = 1000 mA, V _{IN(MIN)} = 2.3V
Power Good Characteristics						
PWRGD Input Voltage Operat-	V _{PWRGD_VIN}	1.0	—	6.0	V	T _A = +25°C
ing Range		1.2	—	6.0		$T_A = -40^{\circ}C$ to $+125^{\circ}C$
						For V _{IN} < 2.3V, I _{SINK} = 100 μ A
PWRGD Threshold Voltage	V _{PWRGD_TH}				%V _{OUT}	Falling Edge
(Referenced to V _{OUT})		89	92	95		V _{OUT} < 2.5V Fixed, V _{OUT} = Adj.
		90	92	94		V _{OUT} >= 2.5V Fixed
PWRGD Threshold Hysteresis	V _{PWRGD_HYS}	1.0	2.0	3.0	%V _{OUT}	
PWRGD Output Voltage Low	V _{PWRGD_L}	—	0.2	0.4	V	I _{PWRGD SINK} = 1.2 mA, ADJ = 0V
PWRGD Leakage	P _{WRGD_LK}	_	1	_	nA	$V_{PWRGD} = V_{IN} = 6.0V$
PWRGD Time Delay	T _{PG}	—	125	—	μs	Rising Edge R _{PULLUP} = 10 kΩ
Detect Threshold to PWRGD Active Time Delay	T _{VDET-PWRGD}	—	200	—	μs	V _{OUT} = V _{PWRGD_TH} + 20 mV to V _{PWRGD_TH} - 20 mV
Shutdown Input						
Logic High Input	V _{SHDN-HIGH}	45	—	_	%V _{IN}	V _{IN} = 2.3V to 6.0V
Logic Low Input	V _{SHDN-LOW}	_	—	15	%V _{IN}	V _{IN} = 2.3V to 6.0V
SHDN Input Leakage Current	SHDNILK	-0.1	±0.001	+0.1	μA	V _{IN} = 6V, SHDN =V _{IN} , SHDN = GND
AC Performance						
Output Delay From SHDN	T _{OR}	—	100	—	μs	\overline{SHDN} = GND to V _{IN} V _{OUT} = GND to 95% V _R
Output Noise	e _N	_	2.0	_	µV/√Hz	I_{OUT} = 200 mA, f = 1 kHz, C_{OUT} = 10 µF (X7R Ceramic), V_{OUT} = 2.5V

Note 1: The minimum V_{IN} must meet two conditions: $V_{IN} \ge 2.3V$ and $V_{IN} \ge V_{OUT(MAX)} + V_{DROPOUT(MAX)}$.

2: V_R is the nominal regulator output voltage for the fixed cases. $V_R = 1.2V$, 1.8V, etc. V_R is the desired set point output voltage for the adjustable cases. $V_R = V_{ADJ} * ((R_1/R_2)+1)$. Figure 4-1.

3: TCV_{OUT} = (V_{OUT-HIGH} – V_{OUT-LOW}) *10⁶ / (V_R * Δ Temperature). V_{OUT-HIGH} is the highest voltage measured over the temperature range. V_{OUT-LOW} is the lowest voltage measured over the temperature range.

4: Load regulation is measured at a constant junction temperature using low duty-cycle pulse testing. Load regulation is tested over a load range from 1 mA to the maximum specified output current.

5: Dropout voltage is defined as the input-to-output voltage differential at which the output voltage drops 2% below its nominal value that was measured with an input voltage of $V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}$.

6: The maximum allowable power dissipation is a function of ambient temperature, the maximum allowable junction temperature and the thermal resistance from junction to air. (i.e., T_A, T_J, θ_{JA}). Exceeding the maximum allowable power dissipation will cause the device operating junction temperature to exceed the maximum +150°C rating. Sustained junction temperatures above 150°C can impact device reliability.

7: The junction temperature is approximated by soaking the device under test at an ambient temperature equal to the desired junction temperature. The test time is small enough such that the rise in the junction temperature over the ambient temperature is not significant.

AC/DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise noted, $V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}$, **Note 1**, V_R =1.8V for Adjustable Output, $I_{OUT} = 1 \text{ mA}$, $C_{IN} = C_{OUT} = 4.7 \mu F$ (X7R Ceramic), $T_A = +25^{\circ}C$. Boldface type applies for junction temperatures T₁ (Note 7) of -40°C to +125°C

Dolarace type applies for junction	rtemperatures, rj		-0 0 10 1 12			
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions
Power Supply Ripple Rejection Ratio	PSRR	_	60	_		f = 100 Hz, C_{OUT} = 4.7 µF, I _{OUT} = 100 µA, V _{INAC} = 100 mV pk-pk, C _{IN} = 0 µF
Thermal Shutdown Temperature	T _{SD}	—	150	—	°C	I_{OUT} = 100 µA, V _{OUT} = 1.8V, V _{IN} = 2.8V
Thermal Shutdown Hysteresis	ΔT_{SD}	—	10	—	°C	I _{OUT} = 100 μA, V _{OUT} = 1.8V, V _{IN} = 2.8V

The minimum V_{IN} must meet two conditions: V_{IN} \ge 2.3V and V_{IN} \ge V_{OUT(MAX)} + V_{DROPOUT(MAX)}. Note 1:

 V_R is the nominal regulator output voltage for the fixed cases. $V_R = 1.2V$, 1.8V, etc. V_R is the desired set point output voltage for the adjustable cases. $V_R = V_{ADJ} * ((R_1/R_2)+1)$. Figure 4-1. TCV_{OUT} = $(V_{OUT-HIGH} - V_{OUT-LOW}) *10^6 / (V_R * \Delta Temperature)$. $V_{OUT-HIGH}$ is the highest voltage measured over the temperature range 2:

- 3: temperature range. V_{OUT-LOW} is the lowest voltage measured over the temperature range.
- 4: Load regulation is measured at a constant junction temperature using low duty-cycle pulse testing. Load regulation is tested over a load range from 1 mA to the maximum specified output current.
- Dropout voltage is defined as the input-to-output voltage differential at which the output voltage drops 2% below its 5: nominal value that was measured with an input voltage of V_{IN} = V_{OUT(MAX)} + V_{DROPOUT(MAX)}.
- The maximum allowable power dissipation is a function of ambient temperature, the maximum allowable junction 6: temperature and the thermal resistance from junction to air. (i.e., T_A , T_J , θ_{JA}). Exceeding the maximum allowable power dissipation will cause the device operating junction temperature to exceed the maximum +150°C rating. Sustained junction temperatures above 150°C can impact device reliability.
- 7: The junction temperature is approximated by soaking the device under test at an ambient temperature equal to the desired junction temperature. The test time is small enough such that the rise in the junction temperature over the ambient temperature is not significant.

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions	
Temperature Ranges			•			•	
Operating Junction Temperature Range	ТJ	-40	—	+125	°C	Steady State	
Maximum Junction Temperature	TJ	—	—	+150	°C	Transient	
Storage Temperature Range	Τ _Α	-65	_	+150	°C		
Thermal Package Resistances							
Thermal Resistance, 3L-DDPAK	θ_{JA}	—	31.4		°C/W	4-Layer JC51 Standard	
	θ_{JC}	—	3.0	_	°C/W	Board	
Thermal Resistance, 3L-TO-220	θ_{JA}	—	29.4		°C/W	4-Layer JC51 Standard	
	θJC	—	2.0		°C/W	Board	
Thermal Resistance, 3L-SOT-223	θ_{JA}	—	62	_	°C/W	EIA/JEDEC JESD51-751-7	
	θ_{JC}	—	15.0	_	°C/W	4 Layer Board	
Thermal Resistance, 5L-DDPAK	θ_{JA}	—	31.2		°C/W	4-Layer JC51 Standard	
	θ_{JC}	—	3.0	_	°C/W	Board	
Thermal Resistance, 5L-TO-220	θ_{JA}	—	29.3	_	°C/W	4-Layer JC51 Standard	
	θJC		2.0		°C/W	Board	
Thermal Resistance, 5L-SOT-223	θ_{JA}	_	62	_	°C/W	EIA/JEDEC JESD51-751-7	
	θ_{JC}		15.0		°C/W	4 Layer Board	

TEMPERATURE SPECIFICATIONS

2.0 TYPICAL PERFORMANCE CURVES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

Note: Unless otherwise indicated, $C_{OUT} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $C_{IN} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $I_{OUT} = 1 \,\text{mA}$, Temperature = +25°C, $V_{IN} = V_{OUT} + 0.6V$, Fixed output.


FIGURE 2-1: Quiescent Current vs. Input Voltage (Adjustable Version).


FIGURE 2-2: Ground Current vs. Load Current (Adjustable Version).


FIGURE 2-3: Quiescent Current vs. Junction Temperature (Adjustable Version).


FIGURE 2-4: Line Regulation vs. Temperature (Adjustable Version).


FIGURE 2-5: Load Regulation vs. Temperature (Adjustable Version).


FIGURE 2-6: Adjust Pin Voltage vs. Temperature (Adjustable Version).

Note: Unless otherwise indicated, $C_{OUT} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $C_{IN} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $I_{OUT} = 1 \,\text{mA}$, Temperature = +25°C, $V_{IN} = V_{OUT} + 0.6V$, Fixed output.


FIGURE 2-8: Dropout Voltage vs. Temperature (Adjustable Version).


FIGURE 2-9:Power Good (PWRGD)Time Delay vs. Temperature.


FIGURE 2-10: Voltage.

Quiescent Current vs. Input


FIGURE 2-11: Quiescent Current vs. Input Voltage.


FIGURE 2-12: Ground Current vs. Load Current.

Note: Unless otherwise indicated, $C_{OUT} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $C_{IN} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $I_{OUT} = 1 \,\text{mA}$, Temperature = +25°C, $V_{IN} = V_{OUT} + 0.6V$, Fixed output.


FIGURE 2-14:

l_{SHDN} vs. Temperature.


FIGURE 2-15: Line Regulation vs. Temperature.


FIGURE 2-16: Temperature.


FIGURE 2-17: Load Regulation vs. Temperature (V_{OUT} < 2.5V Fixed).


FIGURE 2-18: Load Regulation vs. Temperature ($V_{OUT} \ge 2.5V$ Fixed).


FIGURE 2-20: Dropout Voltage vs. Temperature.


FIGURE 2-21: Input Voltage.

Short Circuit Current vs.


FIGURE 2-22: Output Noise Voltage Density vs. Frequency.


FIGURE 2-23: Power Supply Ripple Rejection (PSRR) vs. Frequency (Adjustable).


FIGURE 2-24: Power Supply Ripple Rejection (PSRR) vs. Frequency.

Note: Unless otherwise indicated, $C_{OUT} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $C_{IN} = 4.7 \,\mu\text{F}$ Ceramic (X7R), $I_{OUT} = 1 \,\text{mA}$, Temperature = +25°C, $V_{IN} = V_{OUT} + 0.6V$, Fixed output.


FIGURE 2-25: 2.5V (Adj.) Start-up from V_{IN} .


FIGURE 2-26: 2.5V (Adj.) Start-up from Shutdown.


FIGURE 2-27: Power Good (PWRGD) Timing.


FIGURE 2-28: Dynamic Line Response.


FIGURE 2-29: Dynamic Load Response (10 mA to 1000 mA).


FIGURE 2-30: Dynamic Load Response (100 mA to 1000 mA).

3.0 PIN DESCRIPTION

The descriptions of the pins are listed in Table 3-1.

3-Pin Fixed Output	5-Pin Fixed Output	Adjustable Output	Name Description	
_	1	1	SHDN	Shutdown Control Input (active-low)
1	2	2	V _{IN} Input Voltage Supply	
2	3	3	GND	Ground
3	4	4	V _{OUT}	Regulated Output Voltage
—	5	—	PWRGD	Power Good Output
—	—	5	ADJ	Voltage Adjust/Sense Input
Exposed Pad	Exposed Pad	Exposed Pad	EP	Exposed Pad of the Package (ground potential)

TABLE 3-1: PIN FUNCTION TABLE

3.1 Shutdown Control Input (SHDN)

The SHDN input is used to turn the LDO output voltage on and off. When the SHDN input is at a logic-high level, the LDO output voltage is enabled. When the SHDN input is pulled to a logic-low level, the LDO output voltage is disabled. When the SHDN input is pulled low, the PWRGD output also goes low and the LDO enters a low quiescent current shutdown state where the typical quiescent current is 0.1 μ A.

3.2 Input Voltage Supply (V_{IN})

Connect the unregulated or regulated input voltage source to V_{IN} . If the input voltage source is located several inches away from the LDO, or the input source is a battery, it is recommended that an input capacitor be used. A typical input capacitance value of 1 μ F to 10 μ F should be sufficient for most applications.

3.3 Ground (GND)

Connect the GND pin of the LDO to a quiet circuit ground. This will help the LDO power supply rejection ratio and noise performance. The ground pin of the LDO only conducts the quiescent current of the LDO (typically 120 μ A), so a heavy trace is not required. For applications have switching or noisy inputs tie the GND pin to the return of the output capacitor. Ground planes help lower inductance and voltage spikes caused by fast transient load currents and are recommended for applications that are subjected to fast load transients.

3.4 Regulated Output Voltage (V_{OUT})

The V_{OUT} pin is the regulated output voltage of the LDO. A minimum output capacitance of 1.0 μ F is required for LDO stability. The MCP1826/MCP1826S is stable with ceramic, tantalum and aluminum-electrolytic capacitors. See **Section 4.3 "Output Capacitor"** for output capacitor selection guidance.

3.5 **Power Good Output (PWRGD)**

The PWRGD output is an open-drain output used to indicate when the LDO output voltage is within 92% (typically) of its nominal regulation value. The PWRGD threshold has a typical hysteresis value of 2%. The PWRGD output is delayed by 200 μ s (typical) from the time the LDO output is within 92% + 3% (max hysteresis) of the regulated output value on power-up. This delay time is internally fixed.

3.6 Output Voltage Adjust Input (ADJ)

For adjustable applications, the output voltage is connected to the ADJ input through a resistor divider that sets the output voltage regulation value. This provides the user the capability to set the output voltage to any value they desire within the 0.8V to 5.0V range of the device.

3.7 Exposed Pad (EP)

The DDPAK and TO-220 package have an exposed tab on the package. A heat sink may be mounted to the tab to aid in the removal of heat from the package during operation. The exposed tab is at the ground potential of the LDO.

4.0 DEVICE OVERVIEW

The MCP1826/MCP1826S is a high output current, Low Dropout (LDO) voltage regulator. The low dropout voltage of 300 mV typical at 1000 mA of current makes it ideal for battery-powered applications. Unlike other high output current LDOs, the MCP1826/MCP1826S only draws a maximum of 220 μ A of quiescent current. The MCP1826 has a shutdown control input and a power good output.

4.1 LDO Output Voltage

The 5-pin MCP1826 LDO is available with either a fixed output voltage or an adjustable output voltage. The output voltage range is 0.8V to 5.0V for both versions. The 3-pin MCP1826S LDO is available as a fixed voltage device.

4.1.1 ADJUST INPUT

The adjustable version of the MCP1826 uses the ADJ pin (pin 5) to get the output voltage feedback for output voltage regulation. This allows the user to set the output voltage of the device with two external resistors. The nominal voltage for ADJ is 0.41V.

Figure 4-1 shows the adjustable version of the MCP1826. Resistors R_1 and R_2 form the resistor divider network necessary to set the output voltage. With this configuration, the equation for setting V_{OUT} is:

EQUATION 4-1:

Where:	V	$_{DUT} = V_{ADJ} \left(\frac{R_1 + R_2}{R_2} \right)$
where.		
V _{OUT}	=	LDO Output Voltage
V_{ADJ}	=	ADJ Pin Voltage (typically 0.41V)


FIGURE 4-1: Typical adjustable output voltage application circuit.

The allowable resistance value range for resistor R_2 is from 10 k Ω to 200 k Ω . Solving the equation for R_1 yields the following equation:

EQUATION 4-2:

Where:

V_{OUT}

V_{ADJ} =

4.2 Output Current and Current Limiting

The MCP1826/MCP1826S LDO is tested and ensured to supply a minimum of 1000 mA of output current. The MCP1826/MCP1826S has no minimum output load, so the output load current can go to 0 mA and the LDO will continue to regulate the output voltage to within tolerance.

 $R_1 = R_2 \left(\frac{V_{OUT} - V_{ADJ}}{V_{ADJ}} \right)$

LDO Output Voltage

ADJ Pin Voltage

(typically 0.41V)

The MCP1826/MCP1826S also incorporates an output current limit. If the output voltage falls below 0.7V due to an overload condition (usually represents a shorted load condition), the output current is limited to 2.2A (typical). If the overload condition is a soft overload, the MCP1826/MCP1826S will supply higher load currents of up to 2.5A. The MCP1826/MCP1826S should not be operated in this condition continuously as it may result in failure of the device. However, this does allow for device usage in applications that have higher pulsed load currents having an average output current value of 1000 mA or less.

Output overload conditions may also result in an overtemperature shutdown of the device. If the junction temperature rises above 150°C, the LDO will shut down the output voltage. See **Section 4.8 "Overtemperature Protection**" for more information on overtemperature shutdown.

4.3 Output Capacitor

The MCP1826/MCP1826S requires a minimum output capacitance of 1 μ F for output voltage stability. Ceramic capacitors are recommended because of their size, cost and environmental robustness qualities.

Aluminum-electrolytic and tantalum capacitors can be used on the LDO output as well. The Equivalent Series Resistance (ESR) of the electrolytic output capacitor must be no greater than 1 ohm. The output capacitor should be located as close to the LDO output as is practical. Ceramic materials X7R and X5R have low temperature coefficients and are well within the acceptable ESR range required. A typical 1 μ F X7R 0805 capacitor has an ESR of 50 milli-ohms. Larger LDO output capacitors can be used with the MCP1826/MCP1826S to improve dynamic performance and power supply ripple rejection performance. A maximum of 22 μ F is recommended. Aluminum-electrolytic capacitors are not recommended for low-temperature applications of \leq -25°C.

4.4 Input Capacitor

Low input source impedance is necessary for the LDO output to operate properly. When operating from batteries, or in applications with long lead length (> 10 inches) between the input source and the LDO, some input capacitance is recommended. A minimum of $1.0 \ \mu\text{F}$ to $4.7 \ \mu\text{F}$ is recommended for most applications.

For applications that have output step load requirements, the input capacitance of the LDO is very important. The input capacitance provides the LDO with a good local low-impedance source to pull the transient currents from in order to respond quickly to the output load step. For good step response performance, the input capacitor should be of equivalent (or higher) value than the output capacitor. The capacitor should be placed as close to the input of the LDO, as is practical. Larger input capacitors will also help reduce any high-frequency noise on the input and output of the LDO and reduce the effects of any inductance that exists between the input source voltage and the input capacitance of the LDO.

4.5 Power Good Output (PWRGD)

The PWRGD output is used to indicate when the output voltage of the LDO is within 92% (typical value, see **Section 1.0 "Electrical Characteristics**" for Minimum and Maximum specifications) of its nominal regulation value.

As the output voltage of the LDO rises, the PWRGD output will be held low until the output voltage has exceeded the power good threshold plus the hysteresis value. Once this threshold has been exceeded, the power good time delay is started (shown as T_{PG} in the Electrical Characteristics table). The power good time delay is fixed at 200 µs (typical). After the time delay period, the PWRGD output will go high, indicating that the output voltage is stable and within regulation limits.

If the output voltage of the LDO falls below the power good threshold, the power good output will transition low. The power good circuitry has a 170 µs delay when detecting a falling output voltage, which helps to increase noise immunity of the power good output and avoid false triggering of the power good output during fast output transients. See Figure 4-2 for power good timing characteristics.

When the LDO is put into Shutdown mode using the SHDN input, the power good output is pulled low immediately, indicating that the output voltage will be out of regulation. The timing diagram for the power good output when using the shutdown input is shown in Figure 4-3.

The power good output is an open-drain output that can be pulled up to any voltage that is equal to or less than the LDO input voltage. This output is capable of sinking $1.2 \text{ mA} (V_{PWRGD} < 0.4 \text{V} \text{ maximum}).$


FIGURE 4-2: Power Good Timing.


4.6 Shutdown Input (SHDN)

The SHDN input is an active-low input signal that turns the LDO on and off. The SHDN threshold is a percentage of the input voltage. The typical value of this shutdown threshold is 30% of V_{IN} , with minimum and maximum limits over the entire operating temperature range of 45% and 15%, respectively.

The SHDN input will ignore low-going pulses (pulses meant to shut down the LDO) that are up to 400 ns in pulse width. If the shutdown input is pulled low for more than 400 ns, the LDO will enter Shutdown mode. This small bit of filtering helps to reject any system noise spikes on the shutdown input signal.

On the rising edge of the \overline{SHDN} input, the shutdown circuitry has a 30 µs delay before allowing the LDO output to turn on. This delay helps to reject any false turn-on signals or noise on the \overline{SHDN} input signal. After the 30 µs delay, the LDO output enters its soft-start period as it rises from 0V to its final regulation value. If the \overline{SHDN} input signal is pulled low during the 30 µs delay period, the timer will be reset and the delay time will start over again on the next rising edge of the \overline{SHDN} input. The total time from the \overline{SHDN} input going high (turn-on) to the LDO output being in regulation is typically 100 µs. See Figure 4-4 for a timing diagram of the \overline{SHDN} input.


FIGURE 4-4: Diagram.

Shutdown Input Timing

4.7 Dropout Voltage and Undervoltage Lockout

Dropout voltage is defined as the input-to-output voltage differential at which the output voltage drops 2% below the nominal value that was measured with a V_R + 0.5V differential applied. The MCP1826/MCP1826S LDO has a very low dropout voltage specification of 300 mV (typical) at 1000 mA of output current. See Section 1.0 "Electrical Characteristics" for maximum dropout voltage specifications.

The MCP1826/MCP1826S LDO operates across an input voltage range of 2.3V to 6.0V and incorporates input Undervoltage Lockout (UVLO) circuitry that keeps the LDO output voltage off until the input voltage reaches a minimum of 2.00V (typical) on the rising edge of the input voltage. As the input voltage falls, the LDO output will remain on until the input voltage level reaches 1.82V (typical).

Since the MCP1826/MCP1826S LDO undervoltage lockout activates at 1.82V as the input voltage is falling, the dropout voltage specification does not apply for output voltages that are less than 1.8V.

For high-current applications, voltage drops across the PCB traces must be taken into account. The trace resistances can cause significant voltage drops between the input voltage source and the LDO. For applications with input voltages near 2.3V, these PCB trace voltage drops can sometimes lower the input voltage enough to trigger a shutdown due to undervoltage lockout.

4.8 Overtemperature Protection

The MCP1826/MCP1826S LDO has temperaturesensing circuitry to prevent the junction temperature from exceeding approximately 150°C. If the LDO junction temperature does reach 150°C, the LDO output will be turned off until the junction temperature cools to approximately 140°C, at which point the LDO output will automatically resume normal operation. If the internal power dissipation continues to be excessive, the device will again shut off. The junction temperature of the die is a function of power dissipation, ambient temperature and package thermal resistance. See Section 5.0 "Application Circuits/ Issues" for more information on LDO power dissipation and junction temperature.

5.0 APPLICATION CIRCUITS/ ISSUES

5.1 Typical Application

The MCP1826/MCP1826S is used for applications that require high LDO output current and a power good output.


FIGURE 5-1: Typical Application Circuit.

5.1.1 APPLICATION CONDITIONS

Package Type = TO-220-5

Input Voltage Range = 3.3V ± 5%

- V_{IN} maximum = 3.465V
- V_{IN} minimum = 3.135V
- $V_{\text{DROPOUT (max)}} = 0.400V$
- V_{OUT} (typical) = 2.5V

I_{OUT} = 1000 mA maximum

 P_{DISS} (typical) = 0.965W

Temperature Rise = 28.27°C

5.2 Power Calculations

5.2.1 POWER DISSIPATION

The internal power dissipation within the MCP1826/ MCP1826S is a function of input voltage, output voltage, output current and quiescent current. Equation 5-1 can be used to calculate the internal power dissipation for the LDO.

EQUATION 5-1:

 $P_{LDO} = (V_{IN(MAX)} - V_{OUT(MIN)}) \times I_{OUT(MAX)}$ Where: $P_{LDO} = LDO Pass device internal power dissipation$ $V_{IN(MAX)} = Maximum input voltage$ $V_{OUT(MIN)} = LDO minimum output voltage$ In addition to the LDO pass element power dissipation, there is power dissipation within the MCP1826/ MCP1826S as a result of quiescent or ground current. The power dissipation as a result of the ground current can be calculated using the following equation:

EQUATION 5-2:

$P_{I(GND)} = V_{IN(MAX)} \times I_{VIN}$ Where:							
P _{I(GND)}	=	Power dissipation due to the quiescent current of the LDO					
V _{IN(MAX)}	=	Maximum input voltage					
I _{VIN}	=	Current flowing in the V _{IN} pin with no LDO output current (LDO quiescent current)					

The total power dissipated within the MCP1826/MCP1826S is the sum of the power dissipated in the LDO pass device and the P(I_{GND}) term. Because of the CMOS construction, the typical I_{GND} for the MCP1826/MCP1826S is 120 μ A. Operating at a maximum V_{IN} of 3.465V results in a power dissipation of 0.12 milli-Watts for a 2.5V output. For most applications, this is small compared to the LDO pass device power dissipation and can be neglected.

The maximum continuous operating junction temperature specified for the MCP1826/MCP1826S is +125°C. To estimate the internal junction temperature of the MCP1826/MCP1826S, the total internal power dissipation is multiplied by the thermal resistance from junction-to-ambient ($R\theta_{JA}$) of the device. The thermal resistance from junction to ambient for the TO-220-5 package is estimated at 29.3°C/W.

EQUATION 5-3:

$$T_{J(MAX)} = P_{TOTAL} \times R\theta_{JA} + T_{A(MAX)}$$

- T_{J(MAX)} = Maximum continuous junction temperature
- P_{TOTAL} = Total device power dissipation
 - $R\theta_{JA}$ = Thermal resistance from junction to ambient
- $T_{A(MAX)}$ = Maximum ambient temperature

The maximum power dissipation capability for a package can be calculated given the junction-toambient thermal resistance and the maximum ambient temperature for the application. Equation 5-4 can be used to determine the package maximum internal power dissipation.

EQUATION 5-4:

$$P_{D(MAX)} = \frac{(T_{J(MAX)} - T_{A(MAX)})}{R\theta_{JA}}$$

 $P_{D(MAX)}$ = Maximum device power dissipation

 $T_{J(MAX)}$ = Maximum continuous junction temperature

 $T_{A(MAX)}$ = Maximum ambient temperature

 $R\theta_{JA}$ = Thermal resistance from junction to ambient

EQUATION 5-5:

$$T_{J(RISE)} = P_{D(MAX)} \times R\theta_{JA}$$

T_{J(RISE)} = Rise in device junction temperature over the ambient temperature P_{D(MAX)} = Maximum device power dissipation

 $R\theta_{JA}$ = Thermal resistance from junction to ambient

EQUATION 5-6:

$$T_J = T_{J(RISE)} + T_A$$

 T_J = Junction temperature

 $T_{J(RISE)}$ = Rise in device junction temperature over the ambient temperature

 T_A = Ambient temperature

5.3 Typical Application

Internal power dissipation, junction temperature rise, junction temperature and maximum power dissipation is calculated in the following example. The power dissipation as a result of ground current is small enough to be neglected.

5.3.1 POWER DISSIPATION EXAMPLE

Package

Package Type = TO-220-5

Input Voltage

 $V_{IN} = 3.3V \pm 5\%$

LDO Output Voltage and Current

$$V_{OUT} = 2.5V$$

 $I_{OUT} = 1000 \text{ mA}$

Maximum Ambient Temperature

 $T_{A(MAX)} = 60^{\circ}C$

Internal Power Dissipation

$$P_{LDO(MAX)} = (V_{IN(MAX)} - V_{OUT(MIN)}) \times I_{OUT(MAX)}$$

$$P_{LDO} = ((3.3V \times 1.05) - (2.5V \times 0.975)) \times 1000 \text{ mA}$$

$$P_{LDO} = 1.028 \text{ Watts}$$

5.3.1.1 Device Junction Temperature Rise

The internal junction temperature rise is a function of internal power dissipation and the thermal resistance from junction to ambient for the application. The thermal resistance from junction-to-ambient ($R\theta_{JA}$) is derived from EIA/JEDEC standards for measuring thermal resistance. The EIA/JEDEC specification is JESD51. The standard describes the test method and board specifications for measuring the thermal resistance for a particular application can vary depending on many factors such as copper area and thickness. Refer to AN792, *"A Method to Determine How Much Power a SOT23 Can Dissipate in an Application"* (DS00792), for more information regarding this subject.

$$T_{J(RISE)} = P_{TOTAL} \times R\theta_{JA}$$

$$T_{J(RISE)} = 1.028 \text{ W} \times 29.3^{\circ}\text{C/W}$$

$$T_{J(RISE)} = 30.12^{\circ}\text{C}$$

5.3.1.2 Junction Temperature Estimate

To estimate the internal junction temperature, the calculated temperature rise is added to the ambient or offset temperature. For this example, the worst-case junction temperature is estimated below:

 $T_J = T_{J(RISE)} + T_{A(MAX)}$ $T_J = 30.12^{\circ}C + 60.0^{\circ}C$ $T_J = 90.12^{\circ}C$

5.3.1.3 Maximum Package Power Dissipation at 60°C Ambient Temperature

TO-220-5 (29.3° C/W Rθ_{JA}):

 $P_{D(MAX)} = (125^{\circ}C - 60^{\circ}C) / 29.3^{\circ}C/W$

 $P_{D(MAX)} = 2.218W$

DDPAK-5 (31.2°C/Watt Rθ_{JA}):

 $P_{D(MAX)} = (125^{\circ}C - 60^{\circ}C)/31.2^{\circ}C/W$

 $P_{D(MAX)} = 2.083W$

From this table, you can see the difference in maximum allowable power dissipation between the TO-220-5 package and the DDPAK-5 package.

6.0 PACKAGING INFORMATION

6.1 Package Marking Information

3-Lead DDPAK (MCP1826S)


3-Lead SOT-223 (MCP1826S)


3-Lead TO-220 (MCP1826S)


Example:


Legend	: XXX Y YY WW NNN @3 *	Customer-specific information Year code (last digit of calendar year) Year code (last 2 digits of calendar year) Week code (week of January 1 is week '01') Alphanumeric traceability code Pb-free JEDEC designator for Matte Tin (Sn) This package is Pb-free. The Pb-free JEDEC designator ((e3)) can be found on the outer packaging for this package.					
	In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.						

Package Marking Information (Continued)

5-Lead DDPAK (MCP1826)


5-Lead SOT-223 (MCP1826)


5-Lead TO-220 (MCP1826)


Legend:	XXX Y YY WW NNN @3 *	Customer-specific information Year code (last digit of calendar year) Year code (last 2 digits of calendar year) Week code (week of January 1 is week '01') Alphanumeric traceability code Pb-free JEDEC designator for Matte Tin (Sn) This package is Pb-free. The Pb-free JEDEC designator ((e3)) can be found on the outer packaging for this package.					
	n the event the full Microchip part number cannot be marked on one line, it w be carried over to the next line, thus limiting the number of availab characters for customer-specific information.						

3-Lead Plastic (EB) [DDPAK]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		INCHES	
Dimen	sion Limits	MIN	NOM	MAX
Number of Pins	Ν		3	
Pitch	е		.100 BSC	
Overall Height	Α	.160	-	.190
Standoff §	A1	.000	-	.010
Overall Width	E	.380	-	.420
Exposed Pad Width	E1	.245	-	_
Molded Package Length	D	.330	-	.380
Overall Length	Н	.549	-	.625
Exposed Pad Length	D1	.270	-	-
Lead Thickness	С	.014	-	.029
Pad Thickness	C2	.045	-	.065
Lower Lead Width	b	.020	-	.039
Upper Lead Width	b1	.045	-	.070
Foot Length	L	.068	-	.110
Pad Length	L1	_	-	.067
Foot Angle	ф	0°	-	8°

Notes:

1. § Significant Characteristic.

2. Dimensions D and E do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005" per side.

3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-011B

3-Lead Plastic (EB) [DDPAK]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


RECOMMENDED LAND PATTERN

	Units			
Dimens	sion Limits	MIN	NOM	MAX
Contact Pitch	E	100 BSC		
Pad Width	X2			.423
Pad Length	Y2			.327
Contact Pad Spacing	C1		.252	
Contact Pad Width (X3)	X1			.041
Contact Pad Length (X3)	Y1			.157

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2011A

3-Lead Plastic Small Outline Transistor (DB) [SOT-223]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		MILLIMETERS		
Dimensio	n Limits	MIN	NOM	MAX	
Number of Leads	Ν	3			
Lead Pitch	е	2.30 BSC			
Outside Lead Pitch	e1	4.60 BSC			
Overall Height	А	—	-	1.80	
Standoff	A1	0.02	-	0.10	
Molded Package Height	A2	1.50	1.60	1.70	
Overall Width	E	6.70	7.00	7.30	
Molded Package Width	E1	3.30	3.50	3.70	
Overall Length	D	6.30	6.50	6.70	
Lead Thickness	С	0.23	0.30	0.35	
Lead Width	b	0.60	0.76	0.84	
Tab Lead Width	b2	2.90	3.00	3.10	
Foot Length	L	0.75	-	-	
Lead Angle	φ	0°	-	10°	

Notes:

1. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.127 mm per side.

2. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-032B

3-Lead Plastic Small Outline Transistor (DB) [SOT-223]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


RECOMMENDED LAND PATTERN

	Units		Ν	ILLIMETER	S
	Dimension Limits		MIN	NOM	MAX
Contact Pitch		E		2.30 BSC	
Overall Pitch		E1	4.60 BSC		
Contact Pad Spacing		С		6.10	
Contact Pad Width		X1			0.95
Contact Pad Width		X2	X2 3		3.25
Contact Pad Length		Y			1.90

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2032A

3-Lead Plastic Transistor Outline (AB) [TO-220]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		INCHES	
	Dimension Limits	MIN	NOM	MAX
Number of Pins	N		3	
Pitch	е		.100 BSC	
Overall Pin Pitch	e1		.200 BSC	
Overall Height	А	.140	-	.190
Tab Thickness	A1	.020	-	.055
Base to Lead	A2	.080	-	.115
Overall Width	E	.357	-	.420
Mounting Hole Center	Q	.100	-	.120
Overall Length	D	.560	-	.650
Molded Package Length	D1	.330	-	.355
Tab Length	H1	.230	-	.270
Mounting Hole Diameter	φP	.139	-	.156
Lead Length	L	.500	-	.580
Lead Shoulder	L1	-	-	.250
Lead Thickness	С	.012	-	.024
Lead Width	b	.015	.027	.040
Shoulder Width	b2	.045	.057	.070

Notes:

1. Dimensions D and E do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005" per side.

2. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-034B

5-Lead Plastic (ET) [DDPAK]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		INCHES	
	Dimension Limits	MIN	NOM	MAX
Number of Pins	N		5	
Pitch	e		.067 BSC	
Overall Height	A	.160	-	.190
Standoff §	A1	.000	-	.010
Overall Width	E	.380	-	.420
Exposed Pad Width	E1	.245	-	-
Molded Package Length	D	.330	-	.380
Overall Length	Н	.549	-	.625
Exposed Pad Length	D1	.270	-	-
Lead Thickness	С	.014	-	.029
Pad Thickness	C2	.045	-	.065
Lead Width	b	.020	-	.039
Foot Length	L	.068	-	.110
Pad Length	L1	-	-	.067
Foot Angle	ф	0°	-	8°

Notes:

- 1. § Significant Characteristic.
- 2. Dimensions D and E do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005" per side.
- 3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-012B

5-Lead Plastic (ET) [DDPAK]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


Units			INCHES	
Dimensio	Dimension Limits		NOM	MAX
Contact Pitch	E		.067 BSC	
Optional Center Pad Width	X2			.423
Optional Center Pad Length	Y2			.327
Contact Pad Spacing	C1		.248	
Contact Pad Width (X5)	X1			.041
Contact Pad Length (X5)	Y1			.159

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2012A

5-Lead Plastic Small Outline Transistor (DC) [SOT-223]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units	MILLIMETERS		3	
	Dimension Limits	MIN	NOM	MAX	
Number of Leads	N		5		
Lead Pitch	e	1.27 BSC			
Outside Lead Pitch	e1	5.08 BSC			
Overall Height	А	-	-	1.80	
Standoff	A1	0.02	0.06	0.10	
Molded Package Height	A2	1.55	1.60	1.65	
Overall Width	E	6.86	7.00	7.26	
Molded Package Width	E1	3.45	3.50	3.55	
Overall Length	D	6.45	6.50	6.55	
Lead Thickness	С	0.24	0.28	0.32	
Lead Width	b	0.41	0.457	0.51	
Tab Lead Width	b2	2.95	3.00	3.05	
Foot Length	L	0.91	-	1.14	
Lead Angle	ф	0°	4°	8°	

Notes:

1. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.127 mm per side.

2. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-137B

5-Lead Plastic Small Outline Transistor (DC) [SOT-223]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


RECOMMENDED LAND PATTERN

	Units		MILLIMETER	S
Dimer	Dimension Limits		NOM	MAX
Pad Pitch	E	E 1.27 BSC		
Overall Pad Pitch	E1	5.08 BSC		
Pad Spacing	С		6.00	
Pad Width	X1			0.65
Pad Width	X2			3.20
Pad Length	Y			2.00
Distance Between Pads	G	4.00		
Distance Between Pads	GX	0.62		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2137A

5-Lead Plastic Transistor Outline (AT) [TO-220]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging


	Units		INCHES		
	Dimension Limits	MIN	NOM	MAX	
Number of Pins	N		5		
Pitch	e		.067 BSC		
Overall Pin Pitch	e1		.268 BSC		
Overall Height	A	.140	-	.190	
Overall Width	E	.380	-	.420	
Overall Length	D	.560	-	.650	
Molded Package Length	D1	.330	-	.355	
Tab Length	H1	.204	-	.293	
Tab Thickness	A1	.020	-	.055	
Mounting Hole Center	Q	.100	-	.120	
Mounting Hole Diameter	φP	.139	-	.156	
Lead Length	L	.482	-	.590	
Base to Bottom of Lead	A2	.080	-	.115	
Lead Thickness	С	.012	-	.025	
Lead Width	b	.015	.027	.040	

Notes:

1. Dimensions D and E do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005" per side.

2. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-036B

NOTES:

APPENDIX A: REVISION HISTORY

Revision B (February 2013)

The following is the list of modifications:

 Updated the value of V_{DROPOUT (max)} in Section 5.1 "Typical Application".

Revision A (August 2007)

• Original Release of this Document.

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO. XX	<u>× × × ×</u>	Examples:
Device Output Voltage	Feature Tolerance Temp. Package Code MCP1826: 1000 mA Low Dropout Regulator MCP1826T: 1000 mA Low Dropout Regulator Tape and Reel Tape and Reel	 a) MCP1826-0802E/XX: 0.8V LDO Regulator b) MCP1826-1002E/XX: 1.0V LDO Regulator c) MCP1826-1202E/XX: 1.2V LDO Regulator d) MCP1826-1802E/XX 1.8V LDO Regulator e) MCP1826-2502EXX: 25V LDO Regulator f) MCP1826-3002E/XX: 3.0V LDO Regulator g) MCP1826-3302E/XX 3.3V LDO Regulator
	MCP1826S: 1000 mA Low Dropout Regulator MCP1826ST: 1000 mA Low Dropout Regulator Tape and Reel	 h) MCP1826-5002E/XX: 5.0V LDO Regulator i) MCP1826-ADJE/XX: ADJ LDO Regulator
Output Voltage *:	08 = 0.8V "Standard" 12 = 1.2V "Standard" 13 = 1.8V "Standard" 25 = 2.5V "Standard" 30 = 3.0V "Standard" 33 = 3.3V "Standard" 50 = 5.0V "Standard" ADJ = Adjustable Output Voltage ** (MCP1826 only) *Contact factory for other output voltage options ** When ADJ is used, the "extra feature code" and	 a) MCP1826S-0802E/XX:0.8V LDO Regulator b) MCP1826S-1002E/XX:1.0V LDO Regulator c) MCP1826S-1202E/XX 1.2V LDO Regulator d) MCP1826S-1802E/XX 1.8V LDO Regulator e) MCP1826S-2502E/XX 2.5V LDO Regulator f) MCP1826S-2502E/XX 3.0V LDO Regulator g) MCP1826S-3302E/XX 3.3V LDO Regulator h) MCP1826S-5002E/XX 5.0V LDO Regulator
Extra Feature Code:	"tolerance" columns do not apply. Refer to examples.0 = Fixed	XX = AB for 3LD TO-220 package
Tolerance:	2 = 2.0% (Standard)	 AT for 5LD TO-220 package DB for 3LD SOT-223 package DC for 5LD SOT-223 package EB for 3LD DDPAK package
Temperature:	$E = -40^{\circ}C \text{ to } +125^{\circ}C$	= ET for 5LD DDPAK package
Package Type:	AB = Plastic Transistor Outline, TO-220, 3-lead AT = Plastic Transistor Outline, TO-220, 5-lead DB = Plastic Transistor Outline, SOT-223, 3-lead DC = Plastic Transistor Outline, SOT-223, 5-lead EB = Plastic, DDPAK, 3-lead ET = Plastic, DDPAK, 5-lead	
	Note: ADJ (Adjustable) only available in 5-lead version.	

Note the following details of the code protection feature on Microchip devices:

- · Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

GestIC and ULPP are registered trademarks of Microchip Technology Germany II GmbH & Co. & KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2007-2013, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 9781620769850

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and mulfacture of development systems is ISO 9001:2000 certified.


Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: http://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Cleveland Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto Mississauga, Ontario, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431 Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187

Fax: 86-571-2819-3189 China - Hong Kong SAR Tel: 852-2943-5100

Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Osaka Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7828 Fax: 886-7-330-9305

Taiwan - Taipei Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820