
Embedded Power for
Business-Critical Continuity

LDO03C Series
15 Watts

Special Features

•	 3 A output current rating
•	 Input voltage range:
	 3-13.8 Vdc
•	 Adjustable out voltage:
	 0.59-5.1 V
•	 Optional factory setting with

power good
•	 Excellent transient response
•	 Power enable
•	 Minimum airflow
•	 Small package
•	 Termination voltage
	 capability
•	 RoHS compliant

Total Power:	 15 Watts
Input Voltage:	 3-13.8 Vdc
No. of Outputs:	 Single

Output

SXX06E Rev. 08.01.06 Page 1 of 2

Electrical Specifications

Output voltage See Note 5 0.59-5.1 V

Output setpoint accuracy 0.1% trim resistors ±1.0%

Line regulation Low line to high line ±0.5%

Load regulation Full load to min. load ±0.5%

Min./max. load 0 A/3 A

Overshoot At turn-on 0.5% max.

Undershoot At turn-off 100 mV max.

Ripple and noise
5 Hz to 20 MHz

See Note 1 25 mV
Vin=5 V, Vout=2.5 V

Transient response See Notes 1, 2 235 mV max. deviation
20 µs recovery to within

regulation band

Input voltage range 3-13.8 Vdc

Input current Minimum load
Remote OFF

50 mA
5 mA

Input current (max.) See Note 3 3 A @ lo max.

Start-up time Power up
Remote ON/OFF

3 ms
2 ms

Efficiency (high input) Vin=5 V, Vo=2.5 V, lo=3 A 90%

Switching frequency Fixed 1.5 MHz

Material flammability UL94V-0

Weight 1.7 g (0.06 oz.)

MTBF 12 V @ 40 °C, 100% load
Bellcore 332

10,000,000 hours

Coplanarity Surface mount models 150µm

Input

Safety
UL, cUL	 60950-1
TÜV Product Service (EN60950)
Certificate No. TBD
CB Report and
Certificate to IEC60950

General

Rev. 08.31.10_33
LDO03C

1 of 5

Rev. 08.31.10_33
LDO03C

2 of 4

Embedded Power for
Business-Critical Continuity

Thermal performance
See Note 5

Operating ambient
Non-operating ambient

-40 °C to +85 °C
-40 °C to +125 °C

Short-circuit Hiccup, non-latching

Input See Note 6 0 µF

Output See Note 7 0 µF

Protection

Environmental Specifications

Output
Power
(Max.)

Input
Voltage

Output
Voltage

Output
Current
(Min.)

Output
Current
(Max.)

Efficiency
(Typical)

 Regulation
 Line Load

Model
Number (3,5)

15W 3-13.8 Vdc 0.59-5.1 V 0 A 3 A 90% ±0.2% ±0.5% LDO03C-005W05-VJ

15W 3-13.8 Vdc 0.59-5.1 V 0 A 3 A 90% ±0.2% ±0.5% LDO03C-005W05-HJ

15W 3-13.8 Vdc 0.59-5.1 V 0 A 3 A 90% ±0.2% ±0.5% LDO03C-005W05-SJ

Ordering Information

Output Voltage Adjustment of the LDO03C Series

Part Number System with Options

The ultra-wide output voltage trim range offers major advantages to users who select the
LDO03C series. It is no longer necessary to purchase a variety of modules in order to cover
different output voltages. The output voltage can be trimmed in a range of 0.59-5.1 Vdc.
When the LDO03C converter leaves the factory, the output has been adjusted to the default
voltage of 0.59 V.

Recommended System Capacitance

Product Family

Product Family
LDO = LDO Series

Rated Output
Current

Rated Output
Current
03 = 3 Amp

Output Voltage

Output Voltage
05 = 0.59-5.1 V

Performance

Performance
C = Cost
 Optimized

Number of Pins
Type of Output

Type of Output
5W = 5 Pins and
 Wide Output

Input Voltage

Input Voltage
00 = 3-13.8 V

RoHS Compliance

RoHS Compliance
J = Pb free (RoHS 	
 6/6 compliant)

Mounting Option

Mounting Option
V = Vertical
H = Horizontal
S = Horizontal SMT
VS = Vertical SMT

Custom Option

Custom Option

 LDO 03	 C	 00 5W 05	 V X	 J

Notes:
1.	 Measured as per recommended system capacitance. See Technical Reference Note.
2.	 di/dt = 10 A/µs, Vin = Nom, Tc = 25 °C, load change = 0.50 lo to full lo and full lo to 0.50.
3.	 External input fusing is recommended.
4.	 Additional part numbers may be available with different output voltages.
5.	 Airflow dependent, 100 LFM minimum required.
6.	 No capacitors needed for ripple current stability.
7.	 No capacitors needed for stability.
8.	 TSE RoHS 5/6 (non Pb-free) compliant versions may be available on special request,

please consult your local sales representative for details.
9.	 NOTICE: Some models do not support all options. Please contact your local Emerson

Network Power representative or use the on-line model number search tool at http://
www.powerconversion.com/powergroup/products.htm to find a suitable alternative.

Rev. 08.31.10_33
LDO03C

3 of 4

Embedded Power for
Business-Critical Continuity

Vertical Mount

Mechanical Drawings

Horizontal Mount

Dimensions in inches (mm). Tolerances es (unless otherwise specified) 2 Places ±0.030 (±0.76) 3 Places ±0.010 (±0.25)

0.410 (10.41)

0.650 (16.51)

0.071 (1.80)

4X 0.067 (1.70)

0.16 ±0.010 (4 ±0.25)

0.050 (1.27) TYP

0.055 (1.40)

0.371 (9.42)

0.025 (0.64) ±.001
SQ PINS TYP

0.062 (1.547)

PIN 1 PIN 5

0.062 (1.57) REF

0.025 (0.64) ±.001
SQ PINS TYP

0.120 (3.05) TYP

0.125 (3.18) TYP

0.443 (11.25)

0.055 (1.40) REF

0.
00

0 (
0)

0.
07

1 (
1.

80
)

0.
13

8 (
3.

51
)

0.
20

5 (
5.

21
)

0.
27

2 (
6.

91
)

0.
33

9 (
8.

61
)

0.
05

0 (
1.

27
)

0.035 (0.89)

0.580 (14.73)

0.650 (16.51)

0.410 (10.41)

PIN 1

PIN5

6

Embedded Power for
Business-Critical Continuity

SXX06E Rev. 08.01.06 Page 1 of 2

Surface Mount

Mechanical Drawings (Cont'd)

Pin Assignments
Single Output
1.	 Enable
2.	 Vin
3.	 Common/RTN
4.	 Vout

7.	 Mech Pin (Horz/SMT only)

5.	 PG/Trim
6.	 Mech Pin (Horz/SMT only)

0 (
0.

00
)

0.
07

1 (
1.

80
)

0.
13

8 (
3.

51
)

0.
20

5 (
5.

21
)

0.
27

2 (
6.

91
)

0.
33

9 (
8.

61
)

0.
05

0 (
1.

27
)

0.
36

0 (
9.

14
)

0.035 (0.89)
REF

0.650 (16.51)

0.410 (10.41)

0.580 (14.73)

0.062 (1.57) REF

0.040 (1.02) REF

0.125 (3.18) TYP

0.441 (11.20)

0.055 (1.40) REF 0.025 (0.64) REF

PIN 1 PIN 5

PIN 6PIN 7

LDO06C-
005W05-

*This is a Preliminary Datasheet. Emerson Network
Power reserves the right to make changes to the
information contained herein without notice and
assumes no liability as a result of its use or application.

Rev. 08.31.10_33
LDO03C

4 of 4

Emerson Network Power and the Emerson
Network Power logo are trademarks and ser-
vice marks of Emerson Electric Co.
©2010 Emerson Electric Co.

Emerson Network Power.
The global leader in enabling
business-critical continuity.

EmersonNetworkPower. com

Americas
5810 Van Allen Way
Carlsbad, CA 92008
USA
Telephone:	 +1 760 930 4600
Facsimile: 	 +1 760 930 0698

Europe (UK)
Waterfront Business Park
Merry Hill, Dudley
West Midlands, DY5 1LX
United Kingdom
Telephone:	 +44 (0) 1384 842 211
Facsimile:	 +44 (0) 1384 843 355

Asia (HK)
1/F, Lu Plaza
2 Wing Yip Street
Kwun Tong, Kowloon
Hong Kong
Telephone:	+852 2176 3333
Facsimile:	 +852 2176 3888

For global contact, visit:
www.PowerConversion.com
techsupport.embeddedpower
@emerson.com
While every precaution has been taken to ensure
accuracy and completeness in this literature, Emerson
Network Power assumes no responsibility, and disclaims
all liability for damages resulting from use of this
information or for any errors or omissions.

AC Power

Connectivity

DC Power

Embedded Computing

Embedded Power

Monitoring

Outside Plant

Power Switching & controls

Precision Cooling

Racks & Integrated Cabinets

Services

Surge Protection

Mouser Electronics

Authorized Distributor

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

 Emerson Network Power:

 LDO03C-005W05-HJ LDO03C-005W05-SJ LDO03C-005W05-VJ

http://www.mouser.com/artesyn
http://www.mouser.com/access/?pn=LDO03C-005W05-HJ
http://www.mouser.com/access/?pn=LDO03C-005W05-SJ
http://www.mouser.com/access/?pn=LDO03C-005W05-VJ

