

Single-Output LDO Regulators

35V Withstand Voltage 1A LDO Regulators

BDxxFC0 series

Description

The BDxxFC0 series are low-saturation regulators. The series' output voltages are Variable, 3.0V, 3.3V, 5.0V, 6.0V, 7.0V, 8.0V, 9.0V, 10.0V, 12.0V and 15.0V and packages are HTSOP-J8, TO252-3, and TO252-5. This series has a built-in over-current protection circuit that prevents the destruction of the IC due to output short circuits and a thermal shutdown circuit that protects the IC from thermal damage due to overloading.

Packages

HTSOP-J8

(Typ) (Typ) (Max) 4.90mm x 6.00mm x 1.00mm

Key Specifications

- 1) Output current capability: 1A 2) Output voltage: Variable, 3.0V, 3.3V, 5.0V, 6.0V, 7.0V, 8.0V, 9.0V, 10.0V, 12.0V and 15.0V
- 3) High output voltage accuracy (Ta=25°C): ±1%
- 4) Low saturation with PDMOS output
- 5) Built-in over-current protection circuit that prevents the destruction of the IC due to output short circuits
- 6) Built-in thermal shutdown circuit for protecting the IC from thermal damage due to overloading
- 7) Available Ceramic Capacitor to prevent oscillation
- 8) HTSOP-J8, TO252-3 and TO252-5 packages

TO252-3

6.50mm x 9.50mm x 2.50mm

TO252-5

6.50mm x 9.50mm x 2.50mm

Features

· Output Voltage: 1.0V to 15.0V Output Voltage Precision(Ta=25°C): ±1% Supply Voltage(V_O≥3.0V): Vo+1.0V to 26.5V Supply Voltage(Vo<3.0V): 4.0V to 26.5V · Output Current: -25°C≦Ta≦+85°C Operating Temperature Range:

Ordering part number

Lineup

Articles	Variable	3.0	3.3	5.0	6.0	7.0	8.0	9.0	10.0	12.0	15.0	パッケージ	
BDxxFC0WEFJ-E2	0	0	0	0	0	0	0	0	0	0	0	HTSOP-J8	Reel of 2500
BDxxFC0FP-E2	-	-	0	0	-	_	_	-	_	_	_	TO252-3	Reel of 2000
BDxxFC0WFP-E2 ^(Note 1)	0	0	0	0	0	0	0	0	0	0	0	TO252-5	Reel of 2000

(Note 1) under development except for Variable

●Typical Application Circuits

⟨Output Voltage Variable Type (With Enable)⟩

Figure 1. Typical Application Circuit Output Voltage Variable Type(With Enable)

⟨Output Voltage Fixed Type (With Enable)⟩

Figure 2. Typical Application Circuit Output Voltage Fixed Type(With Enable)

(Output Voltage Fixed Type (Without Enable))

Figure 3. Typical Application Circuit
Output Voltage Fixed Type (Without Enable)

●Pin Configuration/Pin Description

⟨With Enable (HTSOP-J8)⟩

Figure 4. Pin Configuration (With Enable)

Pin No.	Pin name	Pin Function
1	Vo	Output pin
2	2 FB/N.C. ^(Note 1)	Feedback pin (Variable Output Type)
	FB/IN.C.	No Connection (Fixed Output Type)
3	GND	GND pin
4	N.C. (Note 1)	No Connection (Connect to GND or leave OPEN)
5	EN	Enable pin
6	N.C. (Note 1)	No Connection (Connect to GND or leave OPEN)
7	N.C. (Note 1)	No Connection (Connect to GND or leave OPEN)
8	Vcc	Power supply pin
Exposed PAD	GND	Substrate(Connect to GND)

(Note 1) N.C. Pin can be open, because it is not connected to the IC.

⟨Without Enable (TO252-3)⟩

Figure 5. Pin Description (Without Enable)

Pin No.	Pin Name	Pin Function
1	Vcc	Power Supply Pin
2	N.C. (Note 1)	No Connection (leave OPEN)
3	Vo	Output Pin
FIN GND G		GND

(Note 1) N.C.Pin can be open since it is not connected inside of IC.

⟨With Enable (TO252-5)⟩

Figure 6. Pin Configuration (With Enable)

Pin No.	Pin Name	Pin Function
1	EN	Enable Pin
2	Vcc	Power Supply Pin
3	N.C. (Note 1)	No Connection (leave OPEN)
4	Vo	Output Pin
5	FB/N.C. ^(Note 1)	Variable Pin (Variable Output Type) N.C. Pin (Fixed Output Type)
FIN	GND	GND

(Note 1) N.C.Pin can be open since it is not connected inside of IC.

●Block diagrams

■ HTSOP-J8 〈BD00FC0WEFJ (Output Voltage Variable Type) with Enable〉

Figure 7. Block diagrams
BD00FC0WEFJ (Output Voltage Variable Type with Enable)

■ HTSOP-J8 〈BDxxFC0WEFJ (Output Voltage Fixed Type) with Enable〉

Figure 8. Block diagrams
BxxFC0WEFJ (Output Voltage Variable Type with Enable)

■TO252-3 〈BDxxFC0FP (Output Voltage Fixed Type) without Enable〉

Figure 9. Block diagrams BDxxFC0FP (Output Voltage Fixed Type, without Enable)

■ TO252-5 〈BD00FC0WFP (Output Voltage Variable Type) With Enable〉

Figure 10. Block diagram
BD00FC0WFP (Output Voltage Variable Type, with Enable)

■TO252-5 〈BDxxFC0WFP (Output Voltage Fixed Type) With Enable〉

Figure 11. Block diagram BDxxFC0WFP (Output Voltage Fixed Type, with Enable)

● Absolute Maximum Ratings (Ta= 25°C)

Parameter	Symbol	Ratings	Unit
Supply Voltage *1	Vcc	-0.3 to +35.0	V
EN Voltage *2	VEN	-0.3 to +35.0	V
Operating Temperature Range	Та	-25 to +85	°C
Storage Temperature Range	Tstg	-55 to +150	°C
Maximum Junction Temperature	Tjmax	150	°C

^{*1} Do not exceed Tjmax.

Operating Conditions (-25°C≤Ta≤+85°C)

Parameter	Symbol	Min	Max	Unit
Supply Voltage (Vo≥3.0V)	Vcc	V _O +1	26.5	V
Supply Voltage (Vo<3.0V)	Vcc	4.0	26.5	V
Startup Voltage (Io=0mA)	Vcc	-	3.8	V
EN Voltage (with shutdown ENABLE)	V_{EN}	0	26.5	V
Output Current	Ιo	0	1.0	Α
Output Voltage *3 (BD00FC0)	Vo	1.0	15.0	V

^{*3} Please refer to Notes when using BD00FC0W at output voltage of 1.0V to 3.0V.

●Electrical Characteristics

Unless otherwise specified, Ta=25 $^{\circ}$ C, Vcc=13.5V, I_O=0mA, V_{EN}=5.0V

The resistor between FB and OUT =56.7k Ω , FB and GND =10k Ω (BD00FC0)

Parameter	Symbol	Guaranteed Limit			Unit	Conditions	
Farameter	Symbol	Min	Тур	Max	Offic	Conditions	
Circuit Current at shutdown mode	I _{SD}	-	0	5	μΑ	V _{EN} =0V	
Circuit Current	Icc	-	0.5	2.5	mΑ		
Output Reference Voltage (BD00FC0)	V_{FB}	0.742	0.750	0.758	V	I _O =50mA	
Output Voltage (BD30/33/50FC0)	Vo	V _O ×0.99	Vo	V _O ×1.01	V	I _O =200mA	
Output Voltage (BD60/70/80/90/J0/J2/J5FC0)	Vo	V _O ×0.99	Vo	V _O ×1.01	>	I _O =500mA _{*4}	
Minimum dropout voltage	ΔVd	-	0.4	0.7	>	Vcc=4.0V I _O =500mA * ₅	
Minimum dropout voltage (BD00/50/60/70/80/90/J0/J2/J5FC0)	ΔVd	-	0.3	0.5	>	$Vcc = V_0 \times 0.95,$ $I_0 = 500 \text{mA}$	
Line Regulation	Reg.I	-	20	80	mV	Vcc=V ₀ +1.0V→26.5V	
Load Regulation	Reg.I ₀	-	V _O ×0.010	V _O ×0.020	V	I _O =5mA→1A _{*4}	
EN High Voltage (with Enable)	V _{EN} (High)	2.0	-	-	>	ACTIVE MODE	
EN Low Voltage (with Enable)	V _{EN} (Low)	-	-	0.8	>	OFF MODE	
EN Bias Current (with Enable)	I _{EN}	-	25	50	μΑ		

^{*4} In case of J0, J2 and J5, Vcc=Vo+4.5V

^{*2} Power Supply (Vcc) and EN pin startup sequence does not matter provided they are operated within the power supply voltage range.

^{*5} In case of Vo \geq 4.0V

●Thermal Resistance

Danamatan	O. wash al	Thermal Res	11.20	
Parameter	Symbol	1s ^(Note 3)	2s2p ^(Note 4)	Unit
HTSOP-J8	<u>, </u>		1	"
Junction to Ambient	θЈА	206.4	45.2	°C/W
Junction to Top Characterization Parameter ^(Note 2)	$\Psi_{ m JT}$	21	13	°C/W
TO252-5 / TO252-3				
Junction to Ambient	θја	115.3	20.8	°C/W
Junction to Top Characterization Parameter ^(Note 2)	$\Psi_{ m JT}$	14	3	°C/W

(Note 1)Based on JESD51-2A(Still-Air)
(Note 2)The thermal characterization parameter to report the difference between junction temperature and the temperature at the top center of the outside surface of the component package.
(Note 3)Using a PCB board based on JESD51-3.

Layer Number of Measurement Board	Material	Board Size
Single	FR-4	114.3mm x 76.2mm x 1.57mmt
Тор		
Copper Pattern	Thickness	
Footprints and Traces	70µm	

(Note 4)Using a PCB board based on JESD51-5, 7.

Layer Number of	Material	Board Size		Material Board Size		Thermal Via (Note 5)		
Measurement Board	Material	Dodiu Size	Pite			iameter		
4 Layers	FR-4	114.3mm x 76.2mm x 1.6mmt		1.20mm Ф0.3		0.30mm		
Тор		2 Internal Laye	Botto	om				
Copper Pattern	Thickness	Copper Pattern	Thickness	Copper Pattern		Thickness		
Footprints and Traces	70µm	74.2mm x 74.2mm	35µm	74.2mm x 74.2mm		70µm		

(Note 5) This thermal via connects with the copper pattern of all layers. The placement and dimensions obey a land pattern.

● Reference Data

■BD00FC0 series (5.0V Output Setting)
Unless otherwise specified, Ta=25°C, Vcc=13.5V, V_{EN}=5.0V, I_O=0mA, V_O=5.0V
(The resistor between FB and Vo =56.7kΩ, FB and GND =10kΩ)

Figure 12. Circuit Current
(IFEEDBACK_R^(Note 1) ≒ 75µA)
(Note 1)IFEEDBACK_R is the current through external Feed Back resistor.

Figure 13. Shutdown Current (V_{EN}=0V)

Figure 14. Line Regulation (Io=0mA)

Figure 15. Line Regulation (I_O=500mA)

Figure 16. Load Regulation

Figure 18. Ripple Rejection (Io =100mA)

Figure 17. Dropout Voltage (Vcc=4.75V) (lo=0mA→1000mA)

Figure 19. Output Voltage Temperature Characteristic

Figure 20. Circuit Current vs Output Current (I₀ =0mA→1000 mA) (IFEEDBACK_R≒75µA)

Figure 22. EN Voltage vs Output Voltage

Circuit Characteristic

• Measurement setup for reference data

■BD00FC0 series (5.0V Output Setting)

Measurement setup for Figure 12

Measurement setup for Figure 13

Measurement setup for Figure 14

Measurement setup for Figure 15

Measurement setup for Figure 16

Measurement setup for Figure 17

Measurement setup for Figure 18

Measurement setup for Figure 19

Measurement setup for Figure 20

Measurement setup for Figure 21

Measurement setup for Figure 22

Measurement setup for Figure 23

● Reference Data

■BD33FC0 series

Unless otherwise specified Ta = 25°C, Vcc=13.5V, V_{EN}=5.0V, Io=0mA

Figure 24. Circuit Current

Figure 25. Shutdown Current $(V_{EN}=0V)$

Figure 26. Line Regulation (Io=0mA)

Figure 27. Line Regulation (Io=500mA)

Figure 30. Output Voltage Temperature Characteristic

Figure 31. Circuit Current vs Output Current (Io =0mA→1000 mA)

Figure 33. EN Voltage vs Output Voltage

Figure 34. Thermal Shutdown Circuit Characteristic

●Reference Data

■BD50FC0 series

Unless otherwise specified, Ta = 25°C, Vcc=13.5V, V_{EN}=5.0V, Io=0mA

Figure 35. Circuit Current

Figure 36. Shutdown Current (V_{EN}=0V)

Figure 37. Line Regulation (Io=0mA)

Figure 38. Line Regulation (Io=500mA)

Figure 39. Load Regulation

Figure 40. Dropout Voltage (Vcc=Vo×0.95=4.75V)

Figure 41. Ripple Rejection (lo=100mA)

Temperature Characteristic

Figure 43. Circuit Current vs Output Current (I₀ =0mA→1000 mA)

Figure 44. EN Voltage vs EN Current

Figure 45. EN Voltage vs Output Voltage

Figure 46. Thermal Shutdown Circuit Characteristic

● Reference Data

■BD80FC0 series

Unless otherwise specified, Ta = 25°C, Vcc=13.5V, V_{EN}=5.0V, Io=0mA

Figure 49. Line Regulation (Io=0mA)

Figure 50. Line Regulation (Io=500mA)

Figure 54. Output Voltage Temperature Characteristic

Figure 55. Circuit Current vs Output Current (I₀ =0mA→1000 mA)

Figure 56. EN Voltage vs EN Current

Figure 57. EN Voltage vs Output Voltage

Figure 58. Thermal Shutdown Circuit Characteristic

● Reference Data

■BD90FC0 series

Unless otherwise specified, Ta = 25°C, Vcc=13.5V, V_{EN}=5.0V, Io=0mA

Figure 65. Ripple Rejection (Io =100mA)

Figure 66. Output Voltage Temperature Characteristic

Figure 67. Circuit Current vs Output Current (Io =0mA→1000 mA)

Figure 68. EN Voltage vs EN Current

Figure 69. EN Voltage vs Output Voltage

Figure 70. Thermal Shutdown Circuit Characteristic

• Measurement setup for reference data

■BDxxFC0 series(Output Voltage FixedType)

Measurement setup for

Figure 30, 42, 54 and 66

Measurement setup for

Figure 29, 41, 53 and 65

Measurement setup for

Figure 31, 43, 55 and 67

Application Examples

Applying positive surge to the Vcc pin
 If there is a possibility that surges higher than 35.0V will be applied to the Vcc pin, a Zener diode should be placed between the Vcc pin and GND pin, as shown in the Figure below.

Figure 71.

Applying negative surge to the Vcc pin

If there is a possibility that negative surges lower than the GND are applied to the Vcc pin, a Schottky diode should be place between the Vcc pin and GND pin, as shown in the Figure below.

Figure 72.

· Implementing a protection diode

If there is a possibility that a large inductive load is connected to the output pin resulting in back-EMF at time of startup and Shutdown, a protection diode should be placed as shown in the Figure below.

Figure 73.

●Thermal Design

■HTSOP-J8

Figure 74.

■TO252-3/5

IC mounted on ROHM standard board based on JEDEC.

Board material: FR4

Board size

1s 114.3 mm x 76.2 mm x 1.57 mmt 2s2p 114.3 mm x 76.2 mm x 1.6 mmt

Mount condition: PCB and exposed pad are soldered.

Top copper foil: The footprint ROHM recommend.

+ wiring to measure.

1: 1-layer PCB (Copper foil area on the reverse side of PCB: 0 mm x 0 mm)

②: 4-layer PCB (2 inner layers and copper foil area on the reverse side of PCB: 74.2mm x 74.2 mm)

Condition ①: θ ja = 206.4 °C/W, Ψ _{JT} = 21°C/W Condition ②: θ ja = 45.2 °C/W, Ψ _{JT} = 13°C/W

IC mounted on ROHM standard board based on JEDEC.

Board material: FR4

Board size

1s 114.3 mm x 76.2 mm x 1.57 mmt

2s2p 114.3 mm x 76.2 mm x 1.6 mmt

Mount condition: PCB and exposed pad are soldered. Top copper foil: The footprint ROHM recommend.

+ wiring to measure.

①: 1-layer PCB (Copper foil area on the reverse side of PCB: 0 mm x 0 mm)

②: 4-layer PCB (2 inner layers and copper foil area on the reverse side of PCB: 74.2mm x 74.2 mm)

Vcc

Condition ①: θ ja = 115.3°C/W, Ψ JT = 14°C/W Condition ②: θ ja = 20.8°C/W, Ψ JT = 3°C/W

When operating at temperature more than Ta=25°C, please refer to the power dissipation characteristic curve shown in Figure 74 and 75.

The IC characteristics are closely related to the temperature at which the IC is used, so it is necessary to operate the IC at temperatures less than the maximum junction temperature Tjmax.

Figure 74 and 75 show the acceptable power dissipation characteristic curves of the HTSOP-J8 and TO252-3/5 packages. Even when the ambient temperature (Ta) is at normal temperature (25°C), the chip junction temperature (Tj) may be quite high so please operate the IC at temperatures less than the acceptable power dissipation.

The calculation method for power consumption Pc(W) is as follows

Pc=(Vcc−Vo)×lo+Vcc×lcc Acceptable loss Pd ≥ Pc

Solving this for load current lo in order to operate within the acceptable loss $Vcc = Vcc \times Vc$

It is then possible to find the maximum load current lomax with respect to the applied voltage Vcc at the time of thermal design.

Calculation Example) When TO252-3 / TO252-5, Ta=85°C, Vcc=13.5V, Vo=5.0V

$$lo \le \frac{3.115 - 13.5 \times lcc}{8.5}$$
 Figure 75 @ θ ja=20.8 °C/W \rightarrow -48.1W/°C 25°C = 6W \rightarrow 85°C =3.115W

: Input voltage

●I/O equivalent circuit

Figure 76.

Output Voltage Configuration Method (BD00FC0)

Please connect resistors R₁ and R₂ (which determines the output voltage) as shown in Figure 77.

Please be aware that the offset, due to the current that flows from the FB terminal, becomes large when resistors with large values are used. Resistance values ranging from R_2 =5k Ω to 10k Ω is recommended. Determine R_1 by adjusting with R_2

V_{OUT} setting equation is,

 $V_{OUT} = V_{FB} \times (R_1 + R_2)/R_2$

Thoroughly check the constant settings on the application because circuit current increases depending on connected resistor.

Operational Notes

1. Absolute maximum ratings

Use of the IC in excess of absolute maximum ratings (such as the input voltage or operating temperature range) may result in damage to the IC. Assumptions should not be made regarding the state of the IC (e.g., short mode or open mode) when such damage is suffered. If operational values are expected to exceed the maximum ratings for the device, consider adding protective circuitry (such as fuses) to eliminate the risk of damaging the IC.

2. Electrical characteristics described in these specifications may vary, depending on temperature, supply voltage, external circuits, and other conditions. Therefore, be sure to check all relevant factors, including transient characteristics.

3. GND potentia

The potential of the GND pin must be the minimum potential in the system in all operating conditions. Ensure that no pins are at a voltage below the GND at any time, regardless of transient characteristics.

Ground wiring pattern

When using both small-signal and large-current GND traces, the two ground traces should be routed separately but connected to a single ground potential within the application in order to avoid variations in the small-signal ground caused by large currents. Also, ensure that the GND traces of external components do not cause variations on GND voltage. The power supply and ground lines must be as short and thick as possible to reduce line impedance.

5. Inter-pin shorts and mounting errors

Use caution when orienting and positioning the IC for mounting on printed circuit boards. Improper mounting may result in damage to the IC. Shorts between output pins or between output pins and the power supply or GND pins (caused by poor soldering or foreign objects) may result in damage to the IC.

6. Operation in strong electromagnetic fields

Using this product in strong electromagnetic fields may cause IC malfunction. Caution should be exercised in applications where strong electromagnetic fields may be present.

7. Testing on application boards

When testing the IC on an application board, connecting a capacitor directly to a low-impedance pin may subject the IC to stress. Always discharge capacitors completely after each process or step. The IC's power supply should always be turned off completely before connecting or removing it from a jig or fixture during the evaluation process. To prevent damage from static discharge, ground the IC during assembly and use similar precautions during transport and storage.

8. Power Dissipation Pd

Using the unit in excess of the rated power dissipation may cause deterioration in electrical characteristics including reduced current capability due to the rise of chip temperature. The mentioned power dissipation in the Thermal Design is the value at HTSOP-J8 and TO252-3/5 package when $114.3 \, \text{mm} \times 76.2 \, \text{mm} \times 1.6 \, \text{mm}$ glass epoxy board is mounted. And in case this exceeds, take the measures like enlarge the size of board; make copper foil area for heat dissipation big; and do not exceed the power dissipation.

9. Thermal consideration

Use a thermal design that allows for a sufficient margin in light of the Pd in actual operating conditions. Consider Pc that does not exceed Pd in actual operating conditions. (Pd≧Pc)

Tjmax : Maximum junction temperature=150(°C) , Ta : Peripheral temperature(°C) ,

θja : Thermal resistance of package-ambience(°C/W), Pd : Package Power dissipation (W),

Pc: Power consumption (W), Vcc: Input Voltage, Vo: Output Voltage, Io: Load, Icc: Circut Current

Package Power dissipation : Pd (W) = (Tjmax-Ta) / θ ja Power consumption : Pc (W) = (Vcc-V_O)×I_O+Vcc×Icc

10. Vcc pin

Insert a capacitor $(V_0 \ge 5.0V$:capacitor $\ge 1\mu F$, $1.0 \le V_0 < 5.0V$:capacitor $\ge 2.2\mu F$) between the Vcc and GND pins. Choose the capacitance according to the line between the power smoothing circuit and the Vcc pin. Selection of the capacitance also depends on the application. Verify the application and allow for sufficient margins in the design. It is recommended to use a capacitor with excellent voltage and temperature characteristics.

Electrolytic capacitor

Ceramic capacitor, Low ESR capacitor

11. Capacitor connected to Output pin

In order to prevent oscillation, a capacitor needs to be placed between the output pin and GND pin. We recommend a capacitor with a capacitance of more than $1\mu F(3.0V \le V_0 \le 15.0V)$. Electrolytic, tantalum and ceramic capacitors can be used. We recommend a capacitor with a capacitance of more than $4.7\mu F(1.0V \le V_0 < 3.0V)$. Ceramic capacitors can be used. When selecting the capacitor, ensure that the capacitance of more than $1\mu F(3.0V \le V_0 \le 15.0V)$ or more than $4.7\mu F(1.0V \le V_0 < 3.0V)$ is maintained at the intended applied voltage and temperature range. Due to changes in temperature, the capacitance can fluctuate possibly resulting in oscillation. For selection of the capacitor, refer to the Cout_ESR vs I_{OUT} data. The stable operation range given in the reference data is based on the standalone IC and resistive load. For actual applications, the stable operating range is influenced by the PCB impedance, input supply impedance, and load impedance. Therefore, verification of the final operating environment is needed.

When selecting a ceramic type capacitor, we recommend using X5R, X7R, or better, with excellent temperature and DC-biasing characteristics and high voltage tolerance.

Also, in case of rapidly changing input voltage and load current, select the capacitance in accordance with verifying that the actual application meets the required specification.

Operation Note 11 Measurement circuit (BD00FC0W)

4.0V ≤ Vcc ≤ 26.5V 1.0V ≤ Vo < 3.0V (Cout and Ceramic capacitor 10μF is connected in parallel.) -25°C ≤ Ta ≤ +85°C $5k\Omega$ ≤ R₁ ≤ 10kΩ (BD00FC0W) 2.2μF ≤ Cin ≤ 100μF 100 Unstable operating region

Cout_ESR vs lo 1.0V ≤ Vo < 3.0V Cout and Ceramic capacitor 10µF is connected in parallel. (Reference data)

 $4.0V \le Vcc \le 26.5V$ $1.0V \le Vo < 3.0V$ (Cout and Ceramic capacitor $10\mu F$ is connected in parallel.) $-25^{\circ}C \le Ta \le +85^{\circ}C$ $0A \le Io \le 1A$ $5k\Omega \le R_1 \le 10k\Omega$ (BD00FC0W)

Cin vs Cout 1.0V ≤ Vo < 3.0V Cout and Ceramic capacitor 10µF is connected in parallel. (Reference data)

Operation Note 11 Measurement circuit (BD00FC0W)

12. EN pin

Do not make the voltage level of the chip's enable pin at floating level or in between $V_{EN}(High)$ and $V_{EN}(Low)$. Otherwise, the output voltage would be unstable or indefinite.

13. For a steep change of the Vcc voltage

Because MOSFET for output Transistor is used when an input voltage change is very steep, it may evoke large current. When selecting the value of external circuit constants, please make sure that the operation on the actual application takes these conditions into account.

14. For infinitesimal fluctuations of output voltage.

For applications that have infinitesimal fluctuations of the output voltage caused by some factors (e.g. disturbance noise, input voltage fluctuations, load fluctuations, etc.), please take enough measures to avoid some influence (e.g. insert a filter, etc.).

15. Over current protection circuit (OCP)

The IC incorporates an integrated over-current protection circuit that operates in accordance with the rated output capacity. This circuit serves to protect the IC from damage when the load becomes shorted. It is also designed to limit output current (without latching) in the event of a large and instantaneous current flow from a large capacitor or other component. These protection circuits are effective in preventing damage due to sudden and unexpected accidents. However, the IC should not be used in applications characterized by the continuous or transitive operation of the protection circuits.

16. Thermal Shutdown circuit (TSD)

The IC incorporates a built-in thermal shutdown circuit, which is designed to turn the IC off, completely, in the event of thermal overload. It is not designed to protect the IC from damage or guarantee its operation. IC's should not be used after this function has activated, or in applications where the operation of this circuit is assumed.

- 17. In some applications, the Vcc and the Vo potential might be reversed, possibly resulting in circuit internal damage or damage to the elements. For example, the accumulated charge in the output pin capacitor flow backward from the Vo to the Vcc when the Vcc shorts to the GND. Use a capacitor with a capacitance with less than 1000µF for reducing the damage. We also recommend using reverse polarity diodes in series between the Vcc and the GND or a bypass diode between the Vo and the Vcc.
- 18. Regarding input pins of the IC

This monolithic IC contains P+ isolation and P substrate layers between adjacent elements in order to keep them isolated. PN junctions are formed at the intersection of these P layers with the N layers of other elements, creating parasitic diodes and/or transistors. For example (refer to the Figure below):

- oWhen GND > Pin A and GND > Pin B, the PN junction operates as a parasitic diode
- oWhen GND > Pin B, the PN junction operates as a parasitic transistor

Parasitic diodes occur inevitably in the structure of the IC, and the operation of these parasitic diodes can result in mutual interference among circuits, operational faults, or physical damage. Accordingly, conditions that cause these diodes to operate, such as applying a voltage lower than the GND voltage to an input pin (and thus to the P substrate) should be avoided.

Example of monolithic IC structure

●Physical Dimension Tape and Reel Information

● Marking Diagram

Output Voltage[V]	Part Number Marking
3.3	33FC0
5.0	50FC0

Output Voltage[V]	Part Number Marking
Variable	00FC0W
3.0	30FC0W
3.3	33FC0W
5.0	50FC0W
6.0	60FC0W
7.0	70FC0W
8.0	80FC0W
9.0	90FC0W
10.0	J0FC0W
12.0	J2FC0W
15.0	J5FC0W

HTSOP-J8

Output Voltage[V]	Part Number Marking	
Variable	00FC0W	
3.0	30FC0W	
3.3	33FC0W	
5.0	50FC0W	
6.0	60FC0W	
7.0	70FC0W	
8.0	80FC0W	
9.0	90FC0W	
10.0	J0FC0W	
12.0	J2FC0W	
15.0	J5FC0W	

●Revision History

Date	Revision	Changes		
27.Aug.2013	001	New Release		
20.Oct. 2015	002	Add BDxxFC0FP and BDxxFC0WFP Change pin name OUT -> Vo		
02.Dec. 2015	003	P2 Lineup modified		
16.May. 2016	004	The document control number:TSZ02201-0GAG0A600040-1-2 -> TSZ02201-0G2G0A600040-1-2 P8 Power dissipation deleted P8 notes added in electrical characteristics P9 Copper Pattern area modified Misentry modified in Whole page		
10.Jan. 2017	005	P3,4 Pin name modified in Pin Configuration/Pin Description P8 Product name modified in Operating Conditions *3 P8 Enable condition added in Circuit Current at shutdown mode for preventing mistake P10-12 Comment and Condition added for preventing mistake Figure title changed due to expression difference between Japanese and English datasheet P14-25 Comment and Condition added for preventing mistake Figure title changed due to expression difference between Japanese and English datasheet P13, P26 Measurement setup for reference data modified P29 Figure 76. I/O equivalent modified P29 Duplicated contents deleted in Output Voltage Configuration Method P30 Misentry modified in Operational notes Expression of shutdown mode and shutdown SW changed to Enable		

Notice

Precaution on using ROHM Products

1. Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment, OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you intend to use our Products in devices requiring extremely high reliability (such as medical equipment (Note 1), transport equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or serious damage to property ("Specific Applications"), please consult with the ROHM sales representative in advance. Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of any ROHM's Products for Specific Applications.

(Note1) Medical Equipment Classification of the Specific Applications

JÁPAN	USA	EU	CHINA
CLASSⅢ	CLASSII	CLASS II b	CL ACCIII
CLASSIV		CLASSⅢ	CLASSⅢ

- 2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which a failure or malfunction of our Products may cause. The following are examples of safety measures:
 - [a] Installation of protection circuits or other protective devices to improve system safety
 - [b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure
- 3. Our Products are designed and manufactured for use under standard conditions and not under any special or extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way responsible or liable for any damages, expenses or losses arising from the use of any ROHM's Products under any special or extraordinary environments or conditions. If you intend to use our Products under any special or extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of product performance, reliability, etc, prior to use, must be necessary:
 - [a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
 - [b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
 - [c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl₂, H₂S, NH₃, SO₂, and NO₂
 - [d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
 - [e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
 - [f] Sealing or coating our Products with resin or other coating materials
 - [g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning residue after soldering
 - [h] Use of the Products in places subject to dew condensation
- 4. The Products are not subject to radiation-proof design.
- 5. Please verify and confirm characteristics of the final or mounted products in using the Products.
- 6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied, confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect product performance and reliability.
- 7. De-rate Power Dissipation depending on ambient temperature. When used in sealed area, confirm that it is the use in the range that does not exceed the maximum junction temperature.
- 8. Confirm that operation temperature is within the specified range described in the product specification.
- 9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in this document.

Precaution for Mounting / Circuit board design

- 1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product performance and reliability.
- 2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products, please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

Precautions Regarding Application Examples and External Circuits

- 1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the characteristics of the Products and external components, including transient characteristics, as well as static characteristics.
- You agree that application notes, reference designs, and associated data and information contained in this document are presented only as guidance for Products use. Therefore, in case you use such information, you are solely responsible for it and you must exercise your own independent verification and judgment in the use of such information contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron, isolation from charged objects, setting of lonizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation

- 1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:
 - [a] the Products are exposed to sea winds or corrosive gases, including Cl2, H2S, NH3, SO2, and NO2
 - [b] the temperature or humidity exceeds those recommended by ROHM
 - [c] the Products are exposed to direct sunshine or condensation
 - [d] the Products are exposed to high Electrostatic
- 2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is exceeding the recommended storage time period.
- 3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads may occur due to excessive stress applied when dropping of a carton.
- 4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of which storage time is exceeding the recommended storage time period.

Precaution for Product Label

A two-dimensional barcode printed on ROHM Products label is for ROHM's internal use only.

Precaution for Disposition

When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act

Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights

- 1. All information and data including but not limited to application example contained in this document is for reference only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any other rights of any third party regarding such information or data.
- 2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the Products with other articles such as components, circuits, systems or external equipment (including software).
- 3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution

- 1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.
- 2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written consent of ROHM.
- In no event shall you use in any way whatsoever the Products and the related technical information contained in the Products or this document for any military purposes, including but not limited to, the development of mass-destruction weapons.
- 4. The proper names of companies or products described in this document are trademarks or registered trademarks of ROHM, its affiliated companies or third parties.

Notice-PGA-E Rev.003

General Precaution

- 1. Before you use our Products, you are requested to care fully read this document and fully understand its contents. ROHM shall not be in any way responsible or liable for failure, malfunction or accident arising from the use of a ny ROHM's Products against warning, caution or note contained in this document.
- 2. All information contained in this docume nt is current as of the issuing date and subject to change without any prior notice. Before purchasing or using ROHM's Products, please confirm the latest information with a ROHM sale s representative.
- 3. The information contained in this doc ument is provided on an "as is" basis and ROHM does not warrant that all information contained in this document is accurate an d/or error-free. ROHM shall not be in an y way responsible or liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or concerning such information.

Notice – WE © 2015 ROHM Co., Ltd. All rights reserved. Rev.001

BD00FC0WFP - Web Page

Distribution Inventory

Part Number	BD00FC0WFP
Package	TO252-5
Unit Quantity	2000
Minimum Package Quantity	2000
Packing Type	Taping
Constitution Materials List	inquiry
RoHS	Yes