

May 2017 DocID2574 Rev 31 1/53

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

LFXX

Very low drop voltage regulator with inhibit function

Datasheet - production data

Features
 Very low-dropout voltage (0.45 V)

 Very low quiescent current (typ. 50 µA in
OFF mode, 500 µA in ON mode)

 Output current up to 500 mA

 Logic-controlled electronic shutdown

 Output voltages of 1.5; 1.8; 2.5; 3.3; 4.7; 5;
6; 8; 8.5; 9; 12 V

 Automotive grade product: 1.8 V, 2.5 V,
3.3 V, 5.0 V, 8.0 V, 8.5 V VOUT in DPAK and
PPAK packages

 Internal current and thermal limit

 Only 2.2 µF for stability

 Available in ±1% (AB), ±1.5% (AC) or
±2% (C) selection at 25 °C

 Supply voltage rejection: 80 db (typ.)

 Temperature range: from -40 to 125 °C

Description
The LFXX is a very low drop regulator available
in TO-220, TO-220FP, DPAK and PPAK
packages and in a wide range of output voltages.
The low drop voltage (0.45 V) and low quiescent
current make it particularly suitable for low-noise,
low-power applications and especially in battery-
powered systems. In the 5 pin configuration
(PPAK) a shutdown logic control function is
available (pin 2, TTL compatible). This means
that when the device is used as a local regulator,
a part of the board can be put in standby,
decreasing the total power consumption. In the
three terminal configuration, the device has the
same electrical performance, but it is fixed in ON
state. It requires a capacitor of only 2.2 µF for
stability, saving board space and costs. The
LFXX is available as automotive grade in DPAK
and PPAK packages, for the options of output
voltages whose commercial part numbers are
shown in the order codes. These devices are
qualified according to the specification
AEC-Q100 of the automotive market, in the
temperature range -40 °C to 125 °C, and the
statistical tests PAT, SYL, SBL are performed.

Contents LFXX

2/53 DocID2574 Rev 31

Contents

1 Diagram .. 3

2 Pin configuration ... 4

3 Maximum ratings ... 5

4 Electrical characteristics .. 6

5 Typical performance characteristics ... 33

6 Package information ... 38

6.1 TO-220 (dual gauge) package information 38

6.2 TO-220 (single gauge) package information 40

6.3 TO-220FP package information .. 42

6.4 TO-220 packing information .. 44

6.5 DPAK package information ... 45

6.6 PPAK package information ... 47

6.7 PPAK and DPAK packing information ... 49

7 Ordering information ... 51

8 Revision history .. 52

LFXX Diagram

 DocID2574 Rev 31 3/53

1 Diagram
Figure 1: Block diagram

Pin configuration LFXX

4/53 DocID2574 Rev 31

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

TAB is electrically connected to GND on TO-220, PPAK and DPAK packages.

LFXX Maximum ratings

 DocID2574 Rev 31 5/53

3 Maximum ratings
Table 1: Absolute maximum ratings

Symbol Parameter Value Unit

VI DC input voltage -0.5 to 40(1) V

IO Output current Internally limited A

PTOT Power dissipation Internally limited W

TSTG Storage temperature range -40 to 150 °C

TOP Operating junction temperature range -40 to 125 °C

Notes:

(1)For 18 < VI < 40 the regulator is in shutdown.

Table 2: Thermal data

Symbol Parameter TO-220 TO-220FP DPAK/PPAK Unit

RthJC Thermal resistance junction-case 5 5 8 °C/W

RthJA Thermal resistance junction-ambient 50 60 100 °C/W

Figure 3: Test circuit

Electrical characteristics LFXX

6/53 DocID2574 Rev 31

4 Electrical characteristics

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 3: LF15AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 3.5 V
1.485 1.5 1.515

V IO = 50 mA

VI = 3.5 V

Ta = -25 to 85 °C

1.470

1.530

VI Operating input voltage IO = 500 mA 2.5

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 2.5 to 16 V

IO = 5 mA
2 10 mV

∆VO Load regulation
VI = 2.8 V

IO = 5 to 500 mA
2 10 mV

Id Quiescent current

VI = 2.5 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 2.8 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 3.5 ± 1 V

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

65

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage IO = 200 mA

1

V

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 7/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 4: LF18AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 3.3 V
1.782 1.8 1.818

V IO = 50 mA

VI = 3.3 V

Ta = -25 to 85 °C

1.764

1.836

VI Operating input voltage IO = 500 mA 3

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 2.8 to 16 V

IO = 5 mA
2 12 mV

∆VO Load regulation
VI = 3.3 V

IO = 5 to 500 mA
2 10 mV

Id Quiescent current

VI = 2.5 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 3.1 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 3.5 ± 1 V

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage IO = 200 mA

0.7

V

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

8/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 5: LF18C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 3.5 V
1.764 1.8 1.836

V IO = 50 mA

VI = 3.5 V

Ta = -25 to 85 °C

1.728

1.872

VI Operating input voltage IO = 500 mA 3

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 2.8 to 16 V

IO = 5 mA
2 12 mV

∆VO Load regulation
VI = 3.3 V

IO = 5 to 500 mA
2 10 mV

Id Quiescent current

VI = 2.5 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 3.1 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 3.5 ± 1 V

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage IO = 200 mA

0.7

V

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 9/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 6: LF18C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 3.5 V

Ta = 25 °C

1.764 1.8 1.836

V

IO = 50 mA

VI = 3.5 V
1.713

1.887

VI Operating input voltage IO = 500 mA 3

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 2.8 to 16 V

IO = 5 mA
2 15 mV

∆VO Load regulation
VI = 3.3 V

IO = 5 to 500 mA
2 15 mV

Id Quiescent current

VI = 2.5 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 3.1 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 3.5 ± 1 V

Ta = 25 °C

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

60

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

10/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 7: LF25AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 4.5 V
2.475 2.5 2.525

V IO = 50 mA

VI = 4.5 V

Ta = -25 to 85 °C

2.450

2.550

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 3.5 to 16 V

IO = 5 mA
2 12 mV

∆VO Load regulation
VI = 3.8 V

IO = 5 to 500 mA
2 12 mV

Id Quiescent current

VI = 3.5 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 3.8 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 4.5 ± 1 V

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

65

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 11/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 8: LF25AB (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 4.5 V

Ta = 25 °C

2.475 2.5 2.525

V

IO = 50 mA

VI = 4.5 V
2.435

2.565

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 3.5 to 16 V

IO = 5 mA
2 15 mV

∆VO Load regulation
VI = 3.8 V

IO = 5 to 500 mA
2 15 mV

Id Quiescent current

VI = 3.5 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 3.8 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 4.5 ± 1 V

Ta = 25 °C

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

65

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

12/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 9: LF25C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 4.5 V
2.45 2.5 2.55

V IO = 50 mA

VI = 4.5 V

Ta = -25 to 85 °C

2.4

2.6

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 3.5 to 16 V

IO = 5 mA
2 12 mV

∆VO Load regulation
VI = 3.8 V

IO = 5 to 500 mA
2 12 mV

Id Quiescent current

VI = 3.5 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 3.8 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 4.5 ± 1 V

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

65

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 13/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 10: LF25C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 4.5 V

Ta = 25 °C

2.45 2.5 2.55

V

IO = 50 mA

VI = 4.5 V
2.385

2.615

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 3.5 to 16 V

IO = 5 mA
2 15 mV

∆VO Load regulation
VI = 3.8 V

IO = 5 to 500 mA
2 15 mV

Id Quiescent current

VI = 3.5 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 3.8 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 4.5 ± 1 V

Ta = 25 °C

f = 120 Hz

82

dB f = 1 kHz

77

f = 10 kHz

65

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

14/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 11: LF33AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 5.3 V
3.267 3.3 3.333

V IO = 50 mA

VI = 5.3 V

Ta = -25 to 85 °C

3.234

3.366

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 4.3 to 16 V

IO = 5 mA
3 16 mV

∆VO Load regulation
VI = 4.6 V

IO = 5 to 500 mA
3 16 mV

Id Quiescent current

VI = 4.3 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 4.6 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 5.3 ± 1 V

f = 120 Hz

80

dB f = 1 kHz

75

f = 10 kHz

65

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 15/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 12: LF33C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 5.3 V
3.234 3.3 3.366

V IO = 50 mA

VI = 5.3 V

Ta = -25 to 85 °C

3.168

3.432

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 4.3 to 16 V

IO = 5 mA
3 16 mV

∆VO Load regulation
VI = 4.6 V

IO = 5 to 500 mA
3 16 mV

Id Quiescent current

VI = 4.3 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 4.6 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 5.3 ± 1 V

f = 120 Hz

80

dB f = 1 kHz

75

f = 10 kHz

65

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

16/53 DocID2574 Rev 31

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 13: LF33C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 5.3 V

Ta = 25 °C

3.234 3.3 3.366

V

IO = 50 mA

VI = 5.3 V,
3.153

3.447

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 4.3 to 16 V

IO = 5 mA
3 19 mV

∆VO Load regulation
VI = 4.6 V

IO = 5 to 500 mA
3 19 mV

Id Quiescent current

VI = 4.3 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 4.6 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 5.3 ± 1 V

Ta = 25 °C

f = 120 Hz

80

dB f = 1 kHz

75

f = 10 kHz

65

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 17/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 14: LF50AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 7 V
4.95 5 5.05

V IO = 50 mA

VI = 7 V

Ta = -25 to 85 °C

4.9

5.1

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 6 to 16 V

IO = 5 mA
5 25 mV

∆VO Load regulation
VI = 6.3 V

IO = 5 to 500 mA
5 25 mV

Id Quiescent current

VI = 6 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 6.3 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 7 ± 1 V

f = 120 Hz

76

dB f = 1 kHz

71

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

18/53 DocID2574 Rev 31

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 15: LF50AB (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 7 V

Ta = 25 °C

4.95 5 5.05

V

IO = 50 mA

VI = 7 V
4.885

5.115

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 6 to 16 V

IO = 5 mA
5 28 mV

∆VO Load regulation
VI = 6.3 V

IO = 5 to 500 mA
5 28 mV

Id Quiescent current

VI = 6 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 6.3 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 7 ± 1 V

Ta = 25 °C

f = 120 Hz

76

dB f = 1 kHz

71

f = 10 kHz

60

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 19/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 16: LF50AC electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 7 V
4.925 5 5.075

V IO = 50 mA

VI = 7 V

Ta = -25 to 85 °C

4.875

5.125

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 6 to 16 V

IO = 5 mA
5 25 mV

∆VO Load regulation
VI = 6.3 V

IO = 5 to 500 mA
5 25 mV

Id Quiescent current

VI = 6 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 6.3 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 7 ± 1 V

f = 120 Hz

76

dB f = 1 kHz

71

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

20/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 17: LF50C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 7 V
4.9 5 5.1

V IO = 50 mA

VI = 7 V

Ta = -25 to 85 °C

4.8

5.2

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 6 to 16 V

IO = 5 mA
5 25 mV

∆VO Load regulation
VI = 6.3 V

IO = 5 to 500 mA
5 25 mV

Id Quiescent current

VI = 6 to 16 V

IO = 0 mA
ON mode

0.5 1

mA
VI = 6.3 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 100 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 7 ± 1 V

f = 120 Hz

76

dB f = 1 kHz

71

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 6 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 21/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise

specified.

Table 18: LF50C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 7 V

Ta = 25 °C

4.9 5 5.1

V

IO = 50 mA

VI = 7 V
4.785

5.215

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 6 to 16 V

IO = 5 mA
5 28 mV

∆VO Load regulation
VI = 6.3 V

IO = 5 to 500 mA
5 28 mV

Id Quiescent current

VI = 6 to 16 V

IO = 0 mA
ON mode

0.5 2

mA
VI = 6.3 to 16 V

IO = 500 mA
12

VI = 6 V OFF mode

50 120 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 7 ± 1 V

Ta = 25 °C

f = 120 Hz

76

dB f = 1 kHz

71

f = 10 kHz

60

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 6 V

VC = 6 V

Ta = 25 °C

10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

22/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 19: LF60AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 8 V
5.94 6 6.06

V IO = 50 mA

VI = 8 V

Ta = -25 to 85 °C

5.88

6.12

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 7 to 16 V

IO = 5 mA
6 30 mV

∆VO Load regulation
VI = 7.3 V

IO = 5 to 500 mA
6 30 mV

Id Quiescent current

VI = 7 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 7.3 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 8 ± 1 V

f = 120 Hz

75

dB f = 1 kHz

70

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 23/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 20: LF60C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 8 V
5.88 6 6.12

V IO = 50 mA

VI = 8 V

Ta = -25 to 85 °C

5.76

6.24

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 7 to 16 V

IO = 5 mA
6 30 mV

∆VO Load regulation
VI = 7.3 V

IO = 5 to 500 mA
6 30 mV

Id Quiescent current

VI = 7 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 7.3 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 8 ± 1 V

f = 120 Hz

75

dB f = 1 kHz

70

f = 10 kHz

60

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

24/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 21: LF80AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10 V
7.92 8 8.08

V IO = 50 mA

VI = 10 V

Ta = -25 to 85 °C

7.84

8.16

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 9 to 16 V

IO = 5 mA
8 40 mV

∆VO Load regulation
VI = 9.3 V

IO = 5 to 500 mA
8 40 mV

Id Quiescent current

VI = 9 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 9.3 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 10 ± 1 V

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 25/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 22: LF80C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10 V
7.84 8 8.16

V IO = 50 mA

VI = 10 V

Ta = -25 to 85 °C

7.68

8.32

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 9 to 16 V

IO = 5 mA
8 40 mV

∆VO Load regulation
VI = 9.3 V

IO = 5 to 500 mA
8 40 mV

Id Quiescent current

VI = 9 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 9.3 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 10 ± 1 V

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

26/53 DocID2574 Rev 31

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 23: LF80C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10 V

Ta = 25 °C

7.84 8 8.16

V

IO = 50 mA

VI = 10 V
7.665

8.335

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 9 to 16 V

IO = 5 mA
8 44 mV

∆VO Load regulation
VI = 9.3 V

IO = 5 to 500 mA
8 44 mV

Id Quiescent current

VI = 9 to 16 V

IO = 0 mA
ON mode

0.7 2.5

mA
VI = 9.3 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 160 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 10 ± 1 V

Ta = 25 °C

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 9 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 27/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 24: LF85AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10.5 V
8.415 8.5 8.585

V IO = 50 mA

VI = 10.5 V

Ta = -25 to 85 °C

8.33

8.67

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 9.5 to 16 V

IO = 5 mA
8 42 mV

∆VO Load regulation
VI = 9.8 V

IO = 5 to 500 mA
8 42 mV

Id Quiescent current

VI = 9.5 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 9.8 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 10.5 ± 1 V

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

28/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 25: LF85C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10.5 V
8.33 8.5 8.67

V IO = 50 mA

VI = 10.5 V

Ta = -25 to 85 °C

8.16

8.84

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 9.5 to 16 V

IO = 5 mA
8 42 mV

∆VO Load regulation
VI = 9.8 V

IO = 5 to 500 mA
8 42 mV

Id Quiescent current

VI = 9.5 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 9.8 to 16 V

IO= 500 mA
12

VI = 9 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 10.5 ± 1 V

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 9 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 29/53

Refer to test circuits, Ta = -40 to 125 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise
specified.

Table 26: LF85C (automotive grade) electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 10.5 V

Ta = 25 °C

8.33 8.5 8.67

V

IO = 50 mA

VI = 10.5 V
8.145

8.855

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit Ta = 25 °C

1

A

∆VO Line regulation
VI = 9.5 to 16 V

IO = 5 mA
8 44 mV

∆VO Load regulation
VI = 9.8 V

IO = 5 to 500 mA
8 44 mV

Id Quiescent current

VI = 9.5 to 16 V

IO = 0 mA
ON mode

0.7 2.5

mA
VI = 9.8 to 16 V

IO = 500 mA
12

VI = 9 V OFF mode

70 160 µA

SVR Supply voltage rejection

IO = 5 mA

VI = 10.5 ± 1 V Ta =

25 °C

f = 120 Hz

72

dB f = 1 kHz

67

f = 10 kHz

57

eN Output noise voltage
B = 10 Hz to 100 kHz

Ta = 25 °C
50

µV

Vd Dropout voltage
IO = 200 mA

0.2 1.3

V
IO = 500 mA

0.4 1.3

VIL Control input logic low

0.8 V

VIH Control input logic high

2

V

II Control input current

VI = 9 V

VC = 6 V

Ta = 25 °C

10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

30/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 27: LF90C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 11 V
8.82 9 9.18

V IO = 50 mA

VI = 11 V

Ta = -25 to 85 °C

8.64

9.36

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 10 to 16 V

IO = 5 mA
9 45 mV

∆VO Load regulation
VI = 10.3 V

IO = 5 to 500 mA
9 45 mV

Id Quiescent current

VI = 10 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 10.3 to 16V

IO = 500 mA
12

VI = 10 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 11 ± 1 V

f = 120 Hz

71

dB f = 1 kHz

66

f = 10 kHz

56

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 10 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Electrical characteristics

 DocID2574 Rev 31 31/53

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 28: LF120AB electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 15 V
11.88 12 12.12

V IO = 50 mA

VI = 15 V

Ta = -25 to 85 °C

11.76

12.24

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 13 to 16 V

IO = 5 mA
12 60 mV

∆VO Load regulation
VI = 13.3 V

IO = 5 to 500 mA
12 60 mV

Id Quiescent current

VI = 13 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 13.3 to 16 V

IO = 500 mA
12

VI = 13 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 14 ± 1 V

f = 120 Hz

69

dB f = 1 kHz

64

f = 10 kHz

54

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 13 V

VC = 6 V
10

µA

CO Output bypass capacitance
ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

Electrical characteristics LFXX

32/53 DocID2574 Rev 31

Refer to test circuits, TJ = 25 °C, CI = 0.1 µF, CO = 2.2 µF unless otherwise specified.

Table 29: LF120C electrical characteristics

Symbol Parameter Test condition Min. Typ. Max. Unit

VO Output voltage

IO = 50 mA

VI = 14 V
11.76 12 12.24

V IO = 50 mA

VI = 14 V

Ta = -25 to 85 °C

11.52

12.48

VI Operating input voltage IO = 500 mA

16 V

IO Output current limit

1

A

∆VO Line regulation
VI = 13 to 16 V

IO = 5 mA
12 60 mV

∆VO Load regulation
VI = 13.3 V

IO = 5 to 500 mA
12 60 mV

Id Quiescent current

VI = 13 to 16 V

IO = 0 mA
ON mode

0.7 1.5

mA
VI = 13.3 to 16 V

IO = 500 mA
12

VI = 13 V OFF mode

70 140 µA

SVR Supply voltage rejection
IO = 5 mA

VI = 14 ± 1 V

f = 120 Hz

69

dB f = 1 kHz

64

f = 10 kHz

54

eN Output noise voltage B = 10 Hz to 100 kHz

50

µV

Vd Dropout voltage
IO = 200 mA

0.2 0.35

V
IO = 500 mA

0.4 0.7

VIL Control input logic low Ta = -40 to 125 °C

0.8 V

VIH Control input logic high Ta = -40 to 125 °C 2

V

II Control input current
VI = 13 V

VC = 6 V
10

µA

CO
Output bypass

capacitance

ESR = 0.1 to 10 Ω

IO = 0 to 500 mA
2 10

µF

LFXX Typical performance characteristics

 DocID2574 Rev 31 33/53

5 Typical performance characteristics
Figure 4: Dropout voltage vs output current

Figure 5: Dropout voltage vs temperature

Figure 6: Supply current vs input voltage

Figure 7: Supply current vs input voltage (no load)

Typical performance characteristics LFXX

34/53 DocID2574 Rev 31

Figure 8: Short-circuit current vs input voltage

Figure 9: Supply current vs temperature

Unless otherwise specified VO(NOM) = 3.3 V.

LFXX Typical performance characteristics

 DocID2574 Rev 31 35/53

Figure 10: Logic-controlled precision 3.3/5.0 V selectable output

Figure 11: Sequential multi-output supply

Typical performance characteristics LFXX

36/53 DocID2574 Rev 31

Figure 12: Multiple supply with ON/OFF toggle switch

Figure 13: Basic inhibit functions

LFXX Typical performance characteristics

 DocID2574 Rev 31 37/53

Figure 14: Delayed turn-on

Figure 15: Low voltage bulb blinker

Package information LFXX

38/53 DocID2574 Rev 31

6 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.

6.1 TO-220 (dual gauge) package information

Figure 16: TO-220 (dual gauge) package outline

LFXX Package information

 DocID2574 Rev 31 39/53

Table 30: TO-220 (dual gauge) mechanical data

Dim.
mm

Min. Typ. Max.

A 4.40

4.60

b 0.61

0.88

b1 1.14

1.70

c 0.48

0.70

D 15.25

15.75

D1

1.27

E 10

10.40

e 2.40

2.70

e1 4.95

5.15

F 1.23

1.32

H1 6.20

6.60

J1 2.40

2.72

L 13

14

L1 3.50

3.93

L20

16.40

L30

28.90

∅P 3.75

3.85

Q 2.65

2.95

Package information LFXX

40/53 DocID2574 Rev 31

6.2 TO-220 (single gauge) package information

Figure 17: TO-220 (single gauge) package outline

LFXX Package information

 DocID2574 Rev 31 41/53

Table 31: TO-220 (single gauge) mechanical data

Dim.
mm

Min. Typ. Max.

A 4.40

4.60

b 0.61

0.88

b1 1.14

1.70

c 0.48

0.70

D 15.25

15.75

E 10.00

10.40

e 2.40

2.70

e1 4.95

5.15

F 0.51

0.60

H1 6.20

6.60

J1 2.40

2.72

L 13.00

14.00

L1 3.50

3.93

L20

16.40

L30

28.90

∅P 3.75

3.85

Q 2.65

2.95

Package information LFXX

42/53 DocID2574 Rev 31

6.3 TO-220FP package information

Figure 18: TO-220FP package outline

LFXX Package information

 DocID2574 Rev 31 43/53

Table 32: TO-220FP package mechanical data

Dim.
mm

Min. Typ. Max.

A 4.4

4.6

B 2.5

2.7

D 2.5

2.75

E 0.45

0.7

F 0.75

1

F1 1.15

1.70

F2 1.15

1.70

G 4.95

5.2

G1 2.4

2.7

H 10

10.4

L2

16

L3 28.6

30.6

L4 9.8

10.6

L5 2.9

3.6

L6 15.9

16.4

L7 9

9.3

Dia 3

3.2

Package information LFXX

44/53 DocID2574 Rev 31

6.4 TO-220 packing information

Figure 19: Tube for TO-220 (dual gauge) (mm.)

Figure 20: Tube for TO-220 (single gauge) (mm.)

LFXX Package information

 DocID2574 Rev 31 45/53

6.5 DPAK package information

Figure 21: DPAK package outline

Package information LFXX

46/53 DocID2574 Rev 31

Table 33: DPAK mechanical data

Dim.
mm

Min. Typ. Max.

A 2.20

2.40

A1 0.90

1.10

A2 0.03

0.23

b 0.64

0.90

b4 5.20

5.40

c 0.45

0.60

c2 0.48

0.60

D 6.00

6.20

D1

5.10

E 6.40

6.60

E1

4.70

e

2.28

e1 4.40

4.60

H 9.35

10.10

L 1.00

1.50

(L1)

2.80

L2

0.80

L4 0.60

1.00

R

0.20

V2 0°

8°

Figure 22: DPAK recommended footprint (dimensions are in mm)

LFXX Package information

 DocID2574 Rev 31 47/53

6.6 PPAK package information

Figure 23: PPAK package outline

Package information LFXX

48/53 DocID2574 Rev 31

Table 34: PPAK mechanical data

Dim.
mm

Min. Typ. Max.

A 2.2

2.4

A1 0.9

1.1

A2 0.03

0.23

B 0.4

0.6

B2 5.2

5.4

C 0.45

0.6

C2 0.48

0.6

D 6

6.2

D1

5.1

E 6.4

6.6

E1

4.7

e

1.27

G 4.9

5.25

G1 2.38

2.7

H 9.35

10.1

L2

0.8 1

L4 0.6

1

L5 1

L6

2.8

R

0.20

V2 0°

8°

LFXX Package information

 DocID2574 Rev 31 49/53

6.7 PPAK and DPAK packing information

Figure 24: PPAK and DPAK tape

Package information LFXX

50/53 DocID2574 Rev 31

Figure 25: PPAK and DPAK reel

Table 35: PPAK and DPAK tape and reel mechanical data

Tape Reel

Dim.
mm

Dim.
mm

Min. Max. Min. Max.

A0 6.8 7 A

330

B0 10.4 10.6 B 1.5

B1

12.1 C 12.8 13.2

D 1.5 1.6 D 20.2

D1 1.5

G 16.4 18.4

E 1.65 1.85 N 50

F 7.4 7.6 T

22.4

K0 2.55 2.75

P0 3.9 4.1 Base qty. 2500

P1 7.9 8.1 Bulk qty. 2500

P2 1.9 2.1

R 40

T 0.25 0.35

W 15.7 16.3

LFXX Ordering information

 DocID2574 Rev 31 51/53

7 Ordering information
Table 36: Order code

Package
Output voltage

(V) TO-220
TO-220

 (dual gauge)
TO-220FP

DPAK

(tape and reel)

PPAK

(tape and reel)

LF15ABDT-TR

1.5

LF18CDT-TR LF18CPT-TR 1.8

LF18CDT-TRY (1)

1.8

LF18ABDT-TR LF18ABPT-TR 1.8

LF25CDT-TR LF25CPT-TR 2.5

LF25CDT-TRY(1)

2.5

LF25ABDT-TR

2.5

LF25ABDT-TRY(1)

2.5

LF33CV LF33CV-DG

LF33CDT-TR LF33CPT-TR 3.3

LF33CDT-TRY(1) LF33CPT-TRY(1) 3.3

LF33ABV LF33ABV-DG

LF33ABDT-TR

3.3

LF50CV LF50CV-DG

LF50CDT-TR LF50CPT-TR 5

LF50CDT-TRY(1) LF50CPT-TRY(1) 5

LF50ABV LF50ABV-DG

LF50ABDT-TR LF50ABPT-TR 5

LF50ACP

5

LF50ABDT-TRY(1)

5

LF60CV

LF60CDT-TR

6

LF60ABV

LF60ABDT-TR

6

LF80CDT-TR

8

LF80CDT-TRY(1)

8

LF80ABDT-TR

8

LF85CDT-TR LF85CPT-TR 8.5

LF85CDT-TRY(1) LF85CPT-TRY(1) 8.5

LF90CV

LF90CPT-TR 9

LF120CDT-TR

12

LF120ABDT-TR

12

Notes:

(1)Qualified and characterized according to AEC Q100 and Q003 or equivalent, advanced screening according to AEC Q001 and
Q002 or equivalent.

Revision history LFXX

52/53 DocID2574 Rev 31

8 Revision history
Table 37: Document revision history

Date Revision Changes

21-Jun-2004 14 Document updating.

24-May-2006 15 Order codes updated.

02-Apr-2007 16 Order codes updated.

14-May-2007 17 Order codes updated.

26-Jul-2007 18 Add table 1 in cover page.

26-Nov-2007 19 Modified: Table 34.

16-Jan-2008 20
Added new order codes for automotive grade products see Table

34 on page 51.

12-Feb-2008 21 Modified: Table 34 on page 51.

10-Jul-2008 22 Modified: Table 34 on page 51.

05-May-2010 23 Added: Table 29 on page 41, fig 16, fig 17, fig 18 and fig 19.

16-Nov-2010 24 Modified: RthJC value for TO-220 Table 2 on page 7.

10-Feb-2012 25
Added: order code LF33CV-DG and LF33ABV-DG Table 34 on

page 51.

09-Mar-2012 26 Added: order code LF50ABV-DG Table 34 on page 51.

28-Feb-2014 27

Changed the part numbers LFxxAB and LFxxC to LFXX.

Changed the title.

Removed table from cover page.

Removed PENTAWATT package from the figure in cover page,

the Description and Figure 2.

Updated the Description.

Updated: Table 2, Table 6, Table 8, Table 10, Table 13, Table 15,

Table 17, Table 22, Table 25 and Table 34.

Changed title of Figure 7.

Updated mechanical data.

03-Mar-2015 28
Updated Table 34: Order code.

Minor text changes.

19-Jan-2017 29

Updated output voltage values in Table 16 and added new

commercial type in TO-220FP in Table 35.

Minor text changes.

27-Jan-2017 30
Updated features in cover page. Added Table 14 and updated
Table 35.

22-May-2017 31
Updated Table 36: "Order code".

Minor text changes.

LFXX

 DocID2574 Rev 31 53/53

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.

© 2017 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

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

 STMicroelectronics:

 LF120ABV

http://www.mouser.com/stmicroelectronics
http://www.mouser.com/access/?pn=LF120ABV

