

July 2015 DocID025316 Rev 4 1/30

This is information on a product in full production. www.st.com

LD39020

200 mA very low quiescent current linear regulator IC

Datasheet - production data

Features
 Input voltage from 1.5 to 5.5 V

 Ultra low dropout voltage (200 mV typ. at
200 mA load)

 Very low quiescent current (20 µA typ. at no
load, 0.03 µA typ in off mode)

 Output voltage tolerance: ±0.5% (A version)
or ± 2.0% @ 25 °C (standard version)

 200 mA guaranteed output current

 High PSRR (80 dB@1 kHz, 50 db@100
kHz)

 Wide range of output voltages available on
request: from 0.8 V up to 5.0 V in 50 mV
step

 Logic-controlled electronic shutdown

 Internal soft-start

 Optional output voltage discharge feature

 Compatible with ceramic capacitor COUT =
0.47 µF

 Internal constant current and thermal
protections

 Available in DFN4 1x1 and SOT23-5L

 Operating temperature range: -40 °C to
125 °C

Applications
 Mobile phones

 Personal digital assistants (PDAs)

 Digital still cameras (DSC)

 Cordless phones and similar battery-
powered systems

 Portable media players

Description
The LD39020 high accuracy voltage regulator
provides 200 mA of maximum current from an
input voltage ranging from 1.5 V to 5.5 V, with a
typical dropout voltage of 200 mV.

It is available in DFN4 1x1 and SOT23-5L
packages, allowing the maximum space saving.

The device is stabilized with a ceramic capacitor
on the output. The ultra low drop voltage, low
quiescent current and low noise features,
together with the internal soft-start circuit, make
the LD39020 suitable for low power battery-
operated applications.

An enable logic control function puts the
LD39020 in shutdown mode allowing a total
current consumption lower than 0.1 µA. Constant
current and thermal protection are provided.

DFN4 1x1 SOT23-5L

Contents LD39020

2/30 DocID025316 Rev 4

Contents

1 Diagram .. 5

2 Pin configuration ... 6

3 Typical application .. 7

4 Maximum ratings ... 8

5 Electrical characteristics .. 9

6 Application information .. 12

6.1 Soft start function .. 12

6.2 Output discharge function ... 12

6.3 Input and output capacitors ... 12

7 Typical characteristics .. 13

8 Package information ... 18

8.1 DFN4 1x1 package information ... 19

8.2 SOT23-5L package information .. 22

8.3 SOT23-5L packing information .. 24

9 Order code ... 25

10 Revision history .. 29

LD39020 List of tables

 DocID025316 Rev 4 3/30

List of tables

Table 1: Pin description .. 6
Table 2: Absolute maximum ratings ... 8
Table 3: Thermal data ... 8
Table 4: ESD Performance ... 8
Table 5: Electrical characteristics for LD39020T, LD39020DT... 9
Table 6: Electrical characteristics for LD39020AT, LD39020ADT .. 10
Table 7: DFN4 1x1 mechanical data .. 20
Table 8: SOT23-5L mechanical data .. 22
Table 9: SOT23-5L tape and reel mechanical data .. 24
Table 10: DFN4 1x1 order code ... 25
Table 11: SOT23-5L order code ... 28
Table 12: Document revision history .. 29

List of figures LD39020

4/30 DocID025316 Rev 4

List of figures

Figure 1: Block diagram .. 5
Figure 2: Pin connection (top view) .. 6
Figure 3: Typical application circuits ... 7
Figure 4: Output voltage vs. temperature (IOUT = 1 mA) ... 13
Figure 5: Output voltage vs. temperature (IOUT = 200 mA) ... 13
Figure 6: Line regulation vs. temperature ... 13
Figure 7: Load regulation vs. temperature .. 13
Figure 8: Quiescent current vs. temperature (IOUT = 0 mA) .. 14
Figure 9: Quiescent current vs. temperature (IOUT = 200 mA) .. 14
Figure 10: Shutdown current vs. temperature .. 14
Figure 11: Quiescent current vs. load current .. 14
Figure 12: Quiescent current vs. input voltage ... 14
Figure 13: Dropout voltage vs. temperature ... 14
Figure 14: Supply voltage rejection vs. frequency .. 15
Figure 15: Supply voltage rejection vs. input voltage ... 15
Figure 16: Output noise spectral density .. 15
Figure 17: Stability area vs. (COUT, ESR) .. 15
Figure 18: Enable startup (VOUT = 1 V) ... 15
Figure 19: Enable startup (VOUT = 5 V) ... 15
Figure 20: Turn-on time (VOUT = 1 V) .. 16
Figure 21: Turn-off time (VOUT = 1 V) .. 16
Figure 22: Turn-on time (VOUT = 5 V) .. 16
Figure 23: Turn-off time (VOUT = 5 V) .. 16
Figure 24: Line transient (VOUT = 1 V) ... 16
Figure 25: Line transient (VOUT = 5 V) ... 16
Figure 26: Load transient (VOUT = 1 V).. 17
Figure 27: Load transient (VOUT = 5 V).. 17
Figure 28: DFN4 1x1 package outline .. 19
Figure 29: DFN4 1x1 recommended footprint .. 21
Figure 30: SOT23-5L package outline .. 22
Figure 31: SOT23-5L recommended footprint .. 23
Figure 32: SOT23-5L tape and reel outline .. 24

LD39020 Diagram

 DocID025316 Rev 4 5/30

1 Diagram
Figure 1: Block diagram

The output discharge MOSFET is optional.

Pin configuration LD39020

6/30 DocID025316 Rev 4

2 Pin configuration
Figure 2: Pin connection (top view)

Table 1: Pin description

Pin n° DFN4 1x1 Pin n° SOT23-5L Symbol Function

1 5 OUT Output voltage

2 2 GND Common ground

3 3 EN
Enable pin logic input: low = shutdown,

High = active

4 1 IN Input voltage

Thermal pad - GND Connect to GND on the PCB

- 4 NC Not connected

LD39020 Typical application

 DocID025316 Rev 4 7/30

3 Typical application
Figure 3: Typical application circuits

Maximum ratings LD39020

8/30 DocID025316 Rev 4

4 Maximum ratings

Table 2: Absolute maximum ratings

Symbol Parameter Value Unit

VIN Input voltage - 0.3 to 7 V

VOUT Output voltage - 0.3 to VIN + 0.3 V

VEN Enable input voltage - 0.3 to 7 V

IOUT Output current Internally limited mA

PD Power dissipation Internally limited mW

TSTG Storage temperature range - 40 to 150 °C

TOP Operating junction temperature range - 40 to 125 °C

Absolute maximum ratings are those values beyond which damage to the device
may occur. Functional operation under these conditions is not implied. All values
are referred to GND.

Table 3: Thermal data

Symbol Parameter Value Unit

RthJA Thermal resistance junction-ambient, DFN4 1x1 250 °C/W

RthJC Thermal resistance junction-case, SOT23-5L 81 °C/W

RthJA Thermal resistance junction-ambient, SOT23-5L 255 °C/W

Table 4: ESD Performance

Symbol Parameter Test conditions Value Unit

ESD ESD Protection voltage

HBM 4 kV

MM 400 V

CDM 500 V

LD39020 Electrical characteristics

 DocID025316 Rev 4 9/30

5 Electrical characteristics

TJ = 25 °C, VIN = VOUT(NOM) + 1 V , CIN = COUT = 1 µF, IOUT = 1 mA, VEN = VIN, unless
otherwise specified.

Table 5: Electrical characteristics for LD39020T, LD39020DT

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIN
Operating input
voltage

1.5

5.5 V

VOUT VOUT accuracy
IOUT = 1 mA, TJ = 25 °C -2

2 %

IOUT = 1 mA,-40 °C<TJ<125 °C -3

3 %

∆VOUT Static line

regulation
(1)

VOUT(NOM) + 1 V ≤ VIN ≤ 5.5 V,

IOUT = 10 mA
0.02

%/V

-40 °C<TJ<125 °C

0.2

∆VOUT Static load

regulation

IOUT = 0 mA to 200 mA

10

mV

-40 °C<TJ<125 °C

0.01 %/mA

VDROP Dropout voltage

IOUT = 30 mA,VOUT = 2.8 V

35

mV IOUT = 200 mA, VOUT = 2.8 V

-40 °C<TJ<125 °C
200 350

eN Output noise

voltage
10 Hz to 100 kHz, IOUT = 10 mA

45

µVRMS

SVR Supply voltage

rejection

VIN = VOUT(NOM)+ 1 V +/- VRIPPLE

VRIPPLE = 0.2 V Freq .=1 kHz

IOUT = 30 mA

80

dB
VIN = VOUT(NOM)+ 1 V +/- VRIPPLE

VRIPPLE = 0.2 V Freq. = 100 kHz

IOUT = 30 mA

55

IQ Quiescent current
IOUT = 0 mA

20 40

µA
IOUT = 200 mA

100

IStandby Standby Current
VIN input current in OFF MODE:

VEN = GND
0.03 1 µA

ISC Short circuit current RL = 0 250 350

mA

RON Output voltage

discharge MOSFET
(only on LD39020DT)

100

Ω

VEN

Enable input logic

low

VIN = 1.5 V to 5.5 V

 -40 °C<TJ<125 °C
0.4

V
Enable input logic

high

VIN = 1.5 V to 5.5 V

 -40 °C<TJ<125 °C
1

IEN Enable pin input

current
VEN = VIN

100 nA

TON
(2)

 Turn on time

100

µs

TSHDN
Thermal shutdown

160

 °C
Hysteresis

20

Electrical characteristics LD39020

10/30 DocID025316 Rev 4

Symbol Parameter Test conditions Min. Typ. Max. Unit

COUT Output capacitor
Capacitance (see Figure 17:

"Stability area vs (COUT, ESR)")
0.47

22 µF

Notes:
(1)

Not applicable for Vout(nom) > 4.5 V
(2)

Turn-on time is time measured between the enable input just exceeding VEN high value and the output voltage
just reaching 95 % of its nominal value

TJ = 25 °C, VIN = VOUT(NOM) + 1 V , CIN = COUT = 1 µF, IOUT = 1 mA, VEN = VIN, unless
otherwise specified.

Table 6: Electrical characteristics for LD39020AT, LD39020ADT

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIN Operating input

voltage
1.5

5.5 V

VOUT VOUT accuracy

IOUT = 1 mA, TJ = 25 °C -0.5

0.5 %

IOUT = 1 mA,

-40 °C<TJ<125 °C
-1.5

1.5 %

∆VOUT Static line

regulation
(1)

VOUT(NOM) + 1 V ≤ VIN ≤ 5.5 V,

IOUT = 10 mA
0.02

%/V

-40 °C<TJ<125 °C

0.2

∆VOUT Static load

regulation

IOUT = 0 mA to 200 mA

10

mV

-40 °C<TJ<125 °C

0.01 %/mA

VDROP Dropout voltage

IOUT = 30 mA,VOUT = 2.8 V

35

mV IOUT = 200 mA, VOUT = 2.8 V

-40 °C<TJ<125 °C
200 350

eN Output noise

voltage
10 Hz to 100 kHz, IOUT = 10 mA

45

µVRMS

SVR Supply voltage

rejection

VIN = VOUT(NOM)+ 1 V +/- VRIPPLE

VRIPPLE = 0.2 V Freq. = 1 kHz

IOUT = 30 mA

80

dB
VIN = VOUT(NOM)+ 1 V +/- VRIPPLE

VRIPPLE = 0.2 V Freq. = 100 kHz

IOUT = 30 mA

55

IQ Quiescent

current

IOUT = 0 mA

20 40
µA

IOUT = 200 mA

100

IStandby Standby current
VIN input current in OFF MODE:

VEN = GND

0.03 1 µA

ISC Short circuit

current
RL = 0 250 350

mA

RON
Output voltage

discharge

MOSFET

(only on LD39020ADT)

100

Ω

LD39020 Electrical characteristics

 DocID025316 Rev 4 11/30

Symbol Parameter Test conditions Min. Typ. Max. Unit

VEN

Enable input

logic low

VIN = 1.5 V to 5.5 V

 -40 °C<TJ<125 °C
0.4

V

Enable input

logic high

VIN = 1.5 V to 5.5 V

 -40 °C<TJ<125 °C
1

IEN Enable pin input

current
VEN = VIN

100 nA

TON
(2)

 Turn on time

100

µs

TSHDN
Thermal

shutdown
160

°C

Hysteresis

20

COUT Output capacitor
Capacitance (see Figure 17:

"Stability area vs (COUT, ESR)")
0.47

22 µF

Notes:
(1)

Not applicable for Vout(nom) > 4.5 V
(2)

Turn-on time is time measured between the enable input just exceeding VEN high value and the output voltage
just reaching 95 % of its nominal value

Application information LD39020

12/30 DocID025316 Rev 4

6 Application information

6.1 Soft start function

The LD39020 has an internal soft start circuit. By increasing the startup time up to 100µs,
without the need of any external soft start capacitor, this feature is able to keep the
regulator inrush current at startup under control.

6.2 Output discharge function

The LD39020 integrates a MOSFET connected between Vout and GND. This transistor is
activated when the EN pin goes to low logic level and has the function to quickly discharge
the output capacitor when the device is disabled by the user.

The device is available with or without auto-discharge feature.

See Table 10: "DFN4 1x1 order codes" for more details.

6.3 Input and output capacitors

The LD39020 requires external capacitors to assure the regulator control loop stability.

Any good quality ceramic capacitor can be used but, the X5R and the X7R are suggested
since they guarantee a very stable combination of capacitance and ESR overtemperature.

Locating the input/output capacitors as closer as possible to the relative pins is
recommended.

The LD39020 requires an input capacitor with a minimum value of 1 μF.

This capacitor must be located as closer as possible to the input pin of the device and
returned to a clean analog ground.

The control loop of the LD39020 is designed to work with an output ceramic capacitor.

This capacitor must meet the requirements of minimum capacitance and equivalent series
resistance (ESR), as shown in Fig17. To assure stability, the output capacitor must
maintain its ESR and capacitance in the stable region, over the full operating temperature
range.

The LD39020 shows stability with a minimum effective output capacitance of 220 nF.

However, to keep stability in all operating conditions (temperature, input voltage and load
variations), a minimum output capacitor of 0.47 µF is recommended.

The suggested combination of 1 μF input and output capacitors offers a good compromise
among the stability of the regulator, optimum transient response and total PCB area
occupation.

LD39020 Typical characteristics

 DocID025316 Rev 4 13/30

7 Typical characteristics

(CIN = COUT = 1 µF, VEN to VIN, TJ = 25°C unless otherwise specified)

 Figure 4: Output voltage vs. temperature
(IOUT = 1 mA)

 Figure 5: Output voltage vs. temperature
(IOUT = 200 mA)

Figure 6: Line regulation vs. temperature

Figure 7: Load regulation vs. temperature

L
o
a
d
 r

e
g
u
la

ti
o
n

Typical characteristics LD39020

14/30 DocID025316 Rev 4

 Figure 8: Quiescent current vs. temperature
(IOUT = 0 mA)

 Figure 9: Quiescent current vs. temperature
(IOUT = 200 mA)

Figure 10: Shutdown current vs. temperature

Figure 11: Quiescent current vs. load current

Figure 12: Quiescent current vs. input voltage

Figure 13: Dropout voltage vs. temperature

AM13861V1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

-40 -25 0 25 55 85 125

Q
u

ie
s
c
e

n
t

c
u

rr
e
n

t
[µ

A
]

Temperature [°C]

V IN=4.3V, VEN=GND

AM13864V1

0

25

50

75

100

125

150

175

200

225

250

275

-40 -25 0 25 55 85 125

D
ro

p
o
u

t
V

o
lt

a
g

e
[m

V
]

Temperature [°C]

Io ut = 30 m A

Io ut = 50 m A

Io ut = 10 0 mA

Io ut = 20 0 mA

LD39020 Typical characteristics

 DocID025316 Rev 4 15/30

Figure 14: Supply voltage rejection vs. frequency

Figure 15: Supply voltage rejection vs. input voltage

Figure 16: Output noise spectral density

Figure 17: Stability area vs. (COUT, ESR)

Figure 18: Enable startup (VOUT = 1 V)

Figure 19: Enable startup (VOUT = 5 V)

AM13865V1

VIN=2V +/- 200mV, VOUT= 1V, COUT =1µF

0

10

20

30

40

50

60

70

80

90

100

100 1000 10000 100000 1000000

S
V

R
[d

B
]

Frequency [Hz]

Io ut =1mA

Io ut =30 m A

Iout =10 0mA

Io ut =20 0 mA

AM13869V1

V IN=2V, VEN=0V to V IN, IOUT=0.2 A , VOUT=1V, Tr=5µ s

VEN

VOUT

IOUT

AM13870V1

V IN=5.5V, VEN=0V to 2V, I OUT=0.2A , VOUT=5V, Tr=5µs

VEN

VOUT

IOUT

Typical characteristics LD39020

16/30 DocID025316 Rev 4

Figure 20: Turn-on time (VOUT = 1 V)

Figure 21: Turn-off time (VOUT = 1 V)

Figure 22: Turn-on time (VOUT = 5 V)

Figure 23: Turn-off time (VOUT = 5 V)

Figure 24: Line transient (VOUT = 1 V)

Figure 25: Line transient (VOUT = 5 V)

AM13871V1

V IN=V EN= from 0V to 5.5 V, I OUT=0.2 A , V OUT=1V, Tr =5µ s

VIN

VOUT

IOUT

AM13872V1

V IN = V EN = from 5.5 V to 0V, I OUT = 0.2 A , V OUT= 1V, T f = 5µ s

VIN

VOUT

IOUT

AM13873V1

V IN=VEN= from 0V to 5.5V, I OUT=0.2A , VOUT=5V, Tr =5µs

VIN

VOUT

IOUT

AM13874V1

V IN = VEN = from 5.5V to 0V, I OUT = 0.2A , VOUT= 5V, T f = 5µs

VIN

VOUT

IOUT

AM13875V1

V IN=VEN=from 2V to 3V , I OUT=10 mA , VOUT= 1V, Tr=T f=5µ s

VIN

VOUT

AM13876V1

V IN=V EN=from 5.1V to 5.5V , I OUT=10 mA , V OUT= 5V, Tr=T f=5µ s

VIN

VOUT

LD39020 Typical characteristics

 DocID025316 Rev 4 17/30

Figure 26: Load transient (VOUT = 1 V)

Figure 27: Load transient (VOUT = 5 V)

AM13877V1

V IN=VEN=2V, IOUT=from 0 to 0.2 A , VOUT= 1V, t r=t f=5µs

V OUT

IOUT

AM13878V1

V IN=VEN=5.5V, IOUT=from 0 to 0.2A , VOUT= 5V, t r=t f=5µs

V OUT

IOUT

Package information LD39020

18/30 DocID025316 Rev 4

8 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance.
ECOPACK® specifications, grade definitions and product status are available at:
www.st.com. ECOPACK® is an ST trademark.

http://www.st.com/

LD39020 Package information

 DocID025316 Rev 4 19/30

8.1 DFN4 1x1 package information

Figure 28: DFN4 1x1 package outline

Package information LD39020

20/30 DocID025316 Rev 4

Table 7: DFN4 1x1 mechanical data

Dim.
mm.

Min. Typ. Max.

A 0.34 0.37 0.40

A1 0 0.02 0.05

A3

0.10

b 0.17 0.22 0.27

D 0.95 1.00 1.05

D2 0.43 0.48 0.53

E 0.95 1.00 1.05

E2 0.43 0.48 0.53

e

0.65

L 0.20 0.25 0.30

K 0.15

LD39020 Package information

 DocID025316 Rev 4 21/30

Figure 29: DFN4 1x1 recommended footprint

Package information LD39020

22/30 DocID025316 Rev 4

8.2 SOT23-5L package information

Figure 30: SOT23-5L package outline

Table 8: SOT23-5L mechanical data

Dim.
mm

Min. Typ. Max.

A 0.90

1.45

A1 0

0.15

A2 0.90

1.30

b 0.30

0.50

c 0.09

0.20

D

2.95

E

1.60

e

0.95

H

2.80

L 0.30

0.60

θ 0°

8°

LD39020 Package information

 DocID025316 Rev 4 23/30

Figure 31: SOT23-5L recommended footprint

Dimensions are in mm.

Package information LD39020

24/30 DocID025316 Rev 4

8.3 SOT23-5L packing information

Figure 32: SOT23-5L tape and reel outline

Table 9: SOT23-5L tape and reel mechanical data

Dim.
mm

Min. Typ. Max.

A

180

C 12.8 13.0 13.2

D 20.2

N 60

T

14.4

Ao 3.13 3.23 3.33

Bo 3.07 3.17 3.27

Ko 1.27 1.37 1.47

Po 3.9 4.0 4.1

P 3.9 4.0 4.1

Bo

Ko Ao

Po

P

DA N

T

LD39020 Order code

 DocID025316 Rev 4 25/30

9 Order code

Table 10: DFN4 1x1 order code

Order code Output voltage (V) Auto-discharge Tolerance (%) Marking

LD39020ADTPU08R
(1)

0.8

Yes
0.5 A1

LD39020DTPU08R 2 08

LD39020ATPU08R
(1)

No

0.5 B1

LD39020TPU08R
(1)

 2 C1

LD39020ADTPU095R
(1)

0.95

Yes
0.5 A2

LD39020DTPU095R 2 95

LD39020ATPU095R
(1)

No

0.5 B2

LD39020TPU095R
(1)

 2 C2

LD39020ADTPU10R
(1)

1

Yes
0.5 A3

LD39020DTPU10R 2 10

LD39020ATPU10R
(1)

No

0.5 B3

LD39020TPU10R
(1)

 2 C3

LD39020ADTPU11R
(1)

1.1

Yes
0.5 A4

LD39020DTPU11R 2 11

LD39020ATPU11R
(1)

No

0.5 B4

LD39020TPU11R
(1)

 2 C4

LD39020ADTPU12R
(1)

1.2

Yes
0.5 A5

LD39020DTPU12R 2 12

LD39020ATPU12R
(1)

No

0.5 B5

LD39020TPU12R
(1)

 2 C5

LD39020ADTPU13R

1.3

Yes
0.5 AP

LD39020DTPU13R 2 13

LD39020ATPU13R
(1)

No

0.5 BP

LD39020TPU13R
(1)

 2 CP

LD39020ADTPU15R
(1)

1.5

Yes
0.5 A6

LD39020DTPU15R 2 15

LD39020ATPU15R
(1)

No

0.5 B6

LD39020TPU15R
(1)

 2 C6

LD39020ADTPU18R
(1)

1.8

Yes
0.5 A7

LD39020DTPU18R 2 18

LD39020ATPU18R
(1)

No

0.5 B7

LD39020TPU18R
(1)

 2 C7

Order code LD39020

26/30 DocID025316 Rev 4

Order code Output voltage (V) Auto-discharge Tolerance (%) Marking

LD39020ADTPU185R
(1)

1.85

Yes
0.5 AR

LD39020DTPU185R
(1)

 2 85

LD39020ATPU185R
(1)

No

0.5 BR

LD39020TPU185R
(1)

 2 CR

LD39020ADTPU20R
(1)

2

Yes
0.5 A8

LD39020DTPU20R 2 20

LD39020ATPU20R
(1)

No

0.5 B8

LD39020TPU20R
(1)

 2 C8

LD39020ADTPU21R
(1)

2.1

Yes
0.5 A9

LD39020DTPU21R 2 21

LD39020ATPU21R
(1)

No

0.5 B9

LD39020TPU21R
(1)

 2 C9

LD39020ADTPU25R
(1)

2.5

Yes
0.5 AA

LD39020DTPU25R 2 25

LD39020ATPU25R
(1)

No

0.5 BA

LD39020TPU25R
(1)

 2 CA

LD39020ADTPU27R
(1)

2.7

Yes
0.5 AB

LD39020DTPU27R 2 27

LD39020ATPU27R
(1)

No

0.5 BB

LD39020TPU27R
(1)

 2 CB

LD39020ADTPU28R
(1)

2.8

Yes
0.5 AC

LD39020DTPU28R 2 28

LD39020ATPU28R
(1)

No

0.5 BC

LD39020TPU28R
(1)

 2 CC

LD39020ADTPU285R
(1)

2.85

Yes
0.5 AD

LD39020DTPU285R 2 85

LD39020ATPU285R
(1)

No

0.5 BD

LD39020TPU285R
(1)

 2 CD

LD39020ADTPU29R
(1)

2.9

Yes
0.5 AE

LD39020DTPU29R 2 29

LD39020ATPU29R
(1)

No

0.5 BE

LD39020TPU29R
(1)

 2 CE

LD39020ADTPU30R
(1)

3

Yes
0.5 AF

LD39020DTPU30R 2 30

LD39020ATPU30R
(1)

No

0.5 BF

LD39020TPU30R
(1)

 2 CF

LD39020 Order code

 DocID025316 Rev 4 27/30

Order code Output voltage (V) Auto-discharge Tolerance (%) Marking

LD39020ADTPU31R
(1)

3.1

Yes
0.5 AG

LD39020DTPU31R 2 31

LD39020ATPU31R
(1)

No

0.5 BG

LD39020TPU31R
(1)

 2 CG

LD39020ADTPU32R
(1)

3.2

Yes
0.5 AH

LD39020DTPU32R
(1)

 2 32

LD39020ATPU32R
(1)

No

0.5 BH

LD39020TPU32R
(1)

 2 CH

LD39020ADTPU33R
(1)

3.3

Yes
0.5 AJ

LD39020DTPU33R 2 33

LD39020ATPU33R
(1)

No

0.5 BJ

LD39020TPU33R
(1)

 2 CJ

LD39020ADTPU36R
(1)

3.6

Yes
0.5 AK

LD39020DTPU36R 2 36

LD39020ATPU36R
(1)

No

0.5 BK

LD39020TPU36R
(1)

 2 CK

LD39020ADTPU40R
(1)

4

Yes
0.5 AL

LD39020DTPU40R 2 40

LD39020ATPU40R
(1)

No

0.5 BL

LD39020TPU40R
(1)

 2 CL

LD39020ADTPU47R
(1)

4.7

Yes
0.5 AM

LD39020DTPU47R 2 47

LD39020ATPU47R
(1)

No

0.5 BM

LD39020TPU47R
(1)

 2 CM

LD39020ADTPU50R
(1)

5

Yes
0.5 AN

LD39020DTPU50R 2 50

LD39020ATPU50R
(1)

No

0.5 BN

LD39020TPU50R
(1)

 2 CN

Notes:
(1)

Available on request.

Order code LD39020

28/30 DocID025316 Rev 4

Table 11: SOT23-5L order code

Order code Output voltage (V) Auto-discharge Tolerance (%) Marking

LD39020ADM30R
(1)

 3.0 Yes 0.5 AD30

Notes:
(1)

In development.

LD39020 Revision history

 DocID025316 Rev 4 29/30

10 Revision history

Table 12: Document revision history

Date Revision Changes

04-Dec-2013 1 Initial release.

02-Apr-2014 2 Updated Table 10: "DFN4 1x1 order codes".

15-Jun-2015 3

Added SOT23-5L package. Modified features and description in

cover page. Updated Section 7: "Pin configuration" and Table 3:

"Thermal data". Added Section 13.2: "SOT23-5L package

information" and Section 13.3: "SOT23-5L packing information".

Minor text changes.

03-Jul-2015 4

Updated package name from DFN1x1-4L to DFN4 1x1.

Updated note in Table 11: "SOT23-5L order code".

Minor text changes.

 LD39020

30/30 DocID025316 Rev 4

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST
products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the
design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 LD39020DTPU33R LD39020DTPU18R LD39020TPU32R LD39020DTPU13R LD39020DTPU30R

LD39020DTPU15R

http://www.mouser.com/stmicroelectronics
http://www.mouser.com/access/?pn=LD39020DTPU33R
http://www.mouser.com/access/?pn=LD39020DTPU18R
http://www.mouser.com/access/?pn=LD39020TPU32R
http://www.mouser.com/access/?pn=LD39020DTPU13R
http://www.mouser.com/access/?pn=LD39020DTPU30R
http://www.mouser.com/access/?pn=LD39020DTPU15R

