

# NCP4683

## 300 mA, Low Dropout Regulator

The NCP4683 is a CMOS Linear voltage regulator with 300 mA output current capability. The device has high output voltage accuracy, low supply current and high ripple rejection. The NCP4683 is easy to use, with output current fold-back protection circuit included. A Chip Enable function is included to save power by lowering supply current. The line and load transient responses are very good, thus this regulator is suitable for use as a power supply for communication equipment.

### Features

- Operating Input Voltage Range: 1.40 V to 5.25 V
- Output Voltage Range: 0.8 V to 3.6 V (available in 0.1 V steps)
- Output Voltage Accuracy:  $\pm 1.0\%$  ( $V_{OUT} > 2.0\text{ V}$ )
- Supply Current: 50  $\mu\text{A}$
- Dropout Voltage: 0.25 V ( $I_{OUT} = 300\text{ mA}$ ,  $V_{OUT} = 2.8\text{ V}$ )
- High PSRR: 70 dB ( $f = 1\text{ kHz}$ )
- Line Regulation: 0.02%/V Typ.
- Stable with Ceramic Capacitors: 1.0  $\mu\text{F}$  or more
- Current Fold Back Protection
- Available in UDFN4 1.0 x 1.0 mm, SC-70, SOT23 Packages
- These are Pb-Free Devices

### Typical Applications

- Battery-powered Equipment
- Networking and Communication Equipment
- Cameras, DVRs, STB and Camcorders
- Home Appliances


Figure 1. Typical Application Schematic


ON Semiconductor®

<http://onsemi.com>


### MARKING DIAGRAMS


SOT-23-5  
CASE 1212


SC-70  
CASE 419A


UDFN4  
CASE 517BR


XX, XXX, XXXX = Specific Device Code  
M, MM = Date Code

### ORDERING INFORMATION

See detailed ordering, marking and shipping information in the package dimensions section on page 18 of this data sheet.

# NCP4683


**Figure 2. Simplified Schematic Block Diagram**

## PIN FUNCTION DESCRIPTION

Pin No. UDFN1010*	Pin No. SC-70	Pin No. SOT23	Pin Name	Description
1	4	5	V <sub>OUT</sub>	Output pin
2	3	2	GND	Ground
3	1	3	CE	Chip enable pin (Active "H")
4	5	1	V <sub>IN</sub>	Input pin
-	2	4	NC	No connection

\*Tab is GND level. (They are connected to the reverse side of this IC.  
The tab is better to be connected to the GND, but leaving it open is also acceptable.

## ABSOLUTE MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Input Voltage (Note 1)	V <sub>IN</sub>	6.0	V
Output Voltage	V <sub>OUT</sub>	-0.3 to V <sub>IN</sub> + 0.3	V
Chip Enable Input	V <sub>CE</sub>	-0.3 to 6.0	V
Output Current	I <sub>OUT</sub>	400	mA
Power Dissipation UDFN1010	P <sub>D</sub>	400	mW
Power Dissipation SC-70		380	
Power Dissipation SOT23		420	
Junction Temperature	T <sub>J</sub>	-40 to 150	°C
Storage Temperature	T <sub>STG</sub>	-55 to 125	°C
ESD Capability, Human Body Model (Note 2)	ESD <sub>HBM</sub>	2000	V
ESD Capability, Machine Model (Note 2)	ESD <sub>MM</sub>	200	V

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

1. Refer to ELECTRICAL CHARACTERISTICS and APPLICATION INFORMATION for Safe Operating Area.
2. This device series incorporates ESD protection and is tested by the following methods:  
ESD Human Body Model tested per AEC-Q100-002 (EIA/JESD22-A114)  
ESD Machine Model tested per AEC-Q100-003 (EIA/JESD22-A115)  
Latchup Current Maximum Rating tested per JEDEC standard: JESD78.

## THERMAL CHARACTERISTICS


Rating	Symbol	Value	Unit
Thermal Characteristics, UDFN 1.0 x 1.0 mm Thermal Resistance, Junction-to-Air	R <sub>θJA</sub>	250	°C/W
Thermal Characteristics, SOT23 Thermal Resistance, Junction-to-Air	R <sub>θJA</sub>	238	°C/W
Thermal Characteristics, SC-70 Thermal Resistance, Junction-to-Air	R <sub>θJA</sub>	263	°C/W

## ELECTRICAL CHARACTERISTICS


-40°C ≤ T<sub>A</sub> ≤ 85°C; V<sub>IN</sub> = V<sub>OUT(NOM)</sub> + 1 V or 2.5 V, whichever is greater; I<sub>OUT</sub> = 1 mA, C<sub>IN</sub> = C<sub>OUT</sub> = 1.0 μF, unless otherwise noted.  
Typical values are at T<sub>A</sub> = +25°C.

Parameter	Test Conditions		Symbol	Min	Typ	Max	Unit
Operating Input Voltage		V <sub>IN</sub>		1.40		5.25	V
Output Voltage	T <sub>A</sub> = +25°C	V <sub>OUT</sub> ≥ 2.0 V	V <sub>OUT</sub>	x0.99		x1.01	V
		V <sub>OUT</sub> < 2.0 V		-20		20	mV
	-40°C ≤ T <sub>A</sub> ≤ 85°C	V <sub>OUT</sub> ≥ 2.0 V		x0.97		x1.03	V
		V <sub>OUT</sub> < 2.0 V		-60		60	mV
Output Voltage Temp. Coefficient	-40°C ≤ T <sub>A</sub> ≤ 85°C		ΔV <sub>OUT</sub> /ΔT <sub>A</sub>		±80		ppm/°C
Line Regulation	V <sub>OUT(NOM)</sub> + 0.5 V ≤ V <sub>IN</sub> ≤ 5.0 V		Line <sub>Reg</sub>		0.02	0.10	%/V
Load Regulation	I <sub>OUT</sub> = 1 mA to 300 mA		Load <sub>Reg</sub>		15	40	mV
Dropout Voltage	I <sub>OUT</sub> = 300 mA	V <sub>OUT</sub> = 0.8 V	V <sub>DO</sub>		0.56	0.72	V
		V <sub>OUT</sub> = 0.9 V			0.51	0.65	
		1.0 V ≤ V <sub>OUT</sub> < 1.2 V			0.46	0.59	
		1.2 V ≤ V <sub>OUT</sub> < 1.4 V			0.39	0.50	
		1.4 V ≤ V <sub>OUT</sub> < 1.7 V			0.35	0.44	
		1.7 V ≤ V <sub>OUT</sub> < 2.1 V			0.30	0.39	
		2.1 V ≤ V <sub>OUT</sub> < 2.5 V			0.26	0.34	
		2.5 V ≤ V <sub>OUT</sub> < 3.0 V			0.25	0.30	
		3.0 V ≤ V <sub>OUT</sub> < 3.6 V			0.22	0.29	
Output Current		I <sub>OUT</sub>		300			mA
Short Current Limit	V <sub>OUT</sub> = 0 V		I <sub>SC</sub>		60		mA
Quiescent Current		I <sub>Q</sub>			50	75	μA
Standby Current	V <sub>CE</sub> = 0 V, T <sub>A</sub> = 25°C		I <sub>STB</sub>		0.1	1.0	μA
CE Pin Threshold Voltage	CE Input Voltage "H"		V <sub>CEH</sub>	1.0			V
	CE Input Voltage "L"		V <sub>CEL</sub>			0.4	
CE Pull Down Current		I <sub>CEPD</sub>			0.3		μA
Power Supply Rejection Ratio	V <sub>IN</sub> = V <sub>OUT</sub> + 1 V or V <sub>IN</sub> = 3 V, ΔV <sub>IN</sub> = 0.2 V <sub>pk-pk</sub> , I <sub>OUT</sub> = 30 mA, f = 1 kHz		PSRR		65		dB
Output Noise Voltage	f = 10 Hz to 100 kHz, I <sub>OUT</sub> = 30 mA, V <sub>OUT</sub> = 1.2 V, V <sub>IN</sub> = 3.2 V		V <sub>N</sub>		65		μV <sub>rms</sub>
Low Output Nch Tr. On Resistance	V <sub>IN</sub> = 4 V, V <sub>CE</sub> = 0 V, D version only		R <sub>LOW</sub>		50		Ω


**TYPICAL CHARACTERISTICS**


**Figure 3. Output Voltage vs. Output Current  
1.2 V Version ( $T_J = 25^\circ\text{C}$ )**


**Figure 4. Output Voltage vs. Output Current  
1.8 V Version ( $T_J = 25^\circ\text{C}$ )**


**Figure 5. Output Voltage vs. Output Current  
2.8 V Version ( $T_J = 25^\circ\text{C}$ )**


**Figure 6. Output Voltage vs. Output Current  
3.3 V Version ( $T_J = 25^\circ\text{C}$ )**


**Figure 7. Dropout Voltage vs. Output Current  
1.2 V Version**


**Figure 8. Dropout Voltage vs. Output Current  
1.8 V Version**


**TYPICAL CHARACTERISTICS**


**Figure 9. Dropout Voltage vs. Output Current  
2.8 V Version**


**Figure 10. Dropout Voltage vs. Output Current  
3.3 V Version**


**Figure 11. Output Voltage vs. Temperature,  
1.2 V Version**


**Figure 12. Output Voltage vs. Temperature,  
1.8 V Version**


**Figure 13. Output Voltage vs. Temperature,  
2.8 V Version**


**Figure 14. Output Voltage vs. Temperature,  
3.3 V Version**


## TYPICAL CHARACTERISTICS


**Figure 15. Supply Current vs. Input Voltage,  
1.2 V Version**


**Figure 16. Supply Current vs. Input Voltage,  
1.8 V Version**


**Figure 17. Supply Current vs. Input Voltage,  
2.8 V Version**


**Figure 18. Supply Current vs. Input Voltage,  
3.3 V Version**


**Figure 19. Supply Current vs. Temperature,  
1.2 V Version**


**Figure 20. Supply Current vs. Temperature,  
1.8 V Version**

TYPICAL CHARACTERISTICS


Figure 21. Supply Current vs. Temperature,  
2.8 V Version


Figure 22. Supply Current vs. Temperature,  
3.3 V Version


Figure 23. Output Voltage vs. Input Voltage,  
1.2 V Version


Figure 24. Output Voltage vs. Input Voltage,  
1.8 V Version


Figure 25. Output Voltage vs. Input Voltage,  
2.8 V Version


Figure 26. Output Voltage vs. Input Voltage,  
3.3 V Version


## TYPICAL CHARACTERISTICS

Figure 27. PSRR, 1.2 V Version,  $V_{IN} = 3.0$  VFigure 28. PSRR, 1.8 V Version,  $V_{IN} = 3.0$  VFigure 29. PSRR, 2.8 V Version,  $V_{IN} = 3.8$  VFigure 30. PSRR, 3.3 V Version,  $V_{IN} = 4.3$  VFigure 31. Output Voltage Noise, 1.2 V Version,  
 $V_{IN} = 2.2$  VFigure 32. Output Voltage Noise, 1.8 V Version,  
 $V_{IN} = 2.8$  V


**TYPICAL CHARACTERISTICS**


**Figure 33. Output Voltage Noise, 2.8 V Version,  
 $V_{\text{IN}} = 3.8 \text{ V}$**


**Figure 34. Output Voltage Noise, 3.3 V Version,  
 $V_{\text{IN}} = 4.3 \text{ V}$**


**Figure 35. Line Transients, 1.2 V Version,  
 $t_R = t_F = 5 \mu\text{s}$ ,  $I_{\text{OUT}} = 30 \text{ mA}$**


**Figure 36. Line Transients, 1.8 V Version,  
 $t_R = t_F = 5 \mu\text{s}$ ,  $I_{\text{OUT}} = 30 \text{ mA}$**

# NCP4683

## TYPICAL CHARACTERISTICS


Figure 37. Line Transients, 2.8 V Version,  
 $t_R = t_F = 5 \mu s$ ,  $I_{OUT} = 30 \text{ mA}$


Figure 38. Line Transients, 3.3 V Version,  
 $t_R = t_F = 5 \mu s$ ,  $I_{OUT} = 30 \text{ mA}$


Figure 39. Load Transients, 1.2 V Version,  
 $I_{OUT} = 1 - 30 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu s$ ,  $V_{IN} = 1.8 \text{ V}$

**TYPICAL CHARACTERISTICS**

**Figure 40. Load Transients, 1.8 V Version,  
 $I_{OUT} = 1 - 30 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu\text{s}$ ,  $V_{IN} = 2.8 \text{ V}$**


**Figure 41. Load Transients, 2.8 V Version,  
 $I_{OUT} = 1 - 30 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu\text{s}$ ,  $V_{IN} = 3.8 \text{ V}$**


**Figure 42. Load Transients, 3.3 V Version,  
 $I_{OUT} = 1 - 30 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu\text{s}$ ,  $V_{IN} = 4.3 \text{ V}$**

# NCP4683


## TYPICAL CHARACTERISTICS


**Figure 43. Load Transients, 1.2 V Version,  
 $I_{OUT} = 50 - 100$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 1.8$  V**


**Figure 44. Load Transients, 1.8 V Version,  
 $I_{OUT} = 50 - 100$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 2.8$  V**


**Figure 45. Load Transients, 2.8 V Version,  
 $I_{OUT} = 50 - 100$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 3.8$  V**

**TYPICAL CHARACTERISTICS**

**Figure 46. Load Transients, 3.3 V Version,  
 $I_{OUT} = 50 - 100$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 4.3$  V**


**Figure 47. Load Transients, 1.2 V Version,  
 $I_{OUT} = 1 - 300$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 2.2$  V**


**Figure 48. Load Transients, 1.8 V Version,  
 $I_{OUT} = 1 - 300$  mA,  $t_R = t_F = 0.5$ $\mu$ s,  $V_{IN} = 2.8$  V**


**TYPICAL CHARACTERISTICS**


**Figure 49. Load Transients, 2.8 V Version,  
 $I_{OUT} = 1 - 300 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu\text{s}$ ,  $V_{IN} = 3.8 \text{ V}$**


**Figure 50. Load Transients, 3.3 V Version,  
 $I_{OUT} = 1 - 300 \text{ mA}$ ,  $t_R = t_F = 0.5 \mu\text{s}$ ,  $V_{IN} = 4.3 \text{ V}$**


**Figure 51. Start-up, 1.2 V Version,  $V_{IN} = 2.2 \text{ V}$**


**TYPICAL CHARACTERISTICS****Figure 52. Start-up, 1.8 V Version,  $V_{IN} = 2.8$  V****Figure 53. Start-up, 2.8 V Version,  $V_{IN} = 3.8$  V****Figure 54. Start-up, 3.3 V Version,  $V_{IN} = 4.3$  V**

**TYPICAL CHARACTERISTICS**

**Figure 55. Shutdown, 1.2 V Version B,  
 $V_{IN} = 2.2\text{ V}$**


**Figure 56. Shutdown, 1.8 V Version D,  
 $V_{IN} = 2.8\text{ V}$**


**Figure 57. Shutdown, 2.8 V Version D,  
 $V_{IN} = 3.8\text{ V}$**


## TYPICAL CHARACTERISTICS


**Figure 58. Shutdown, 3.3 V Version D,  
 $V_{IN} = 4.3\text{ V}$**

## APPLICATION INFORMATION

A typical application circuit for NCP4683 series is shown in Figure 59.


**Figure 59. Typical Application Schematic**

**Input Decoupling Capacitor (C1)**

A  $1\text{ }\mu\text{F}$  ceramic input decoupling capacitor should be connected as close as possible to the input and ground pin of the NCP4683. Higher values and lower ESR improves line transient response.

**Output Decoupling Capacitor (C2)**

A  $1\text{ }\mu\text{F}$  ceramic output decoupling capacitor is enough to achieve stable operation of the IC. If a tantalum capacitor is used, and its ESR is high, loop oscillation may result. The capacitors should be connected as close as possible to the output and ground pins. Larger values and lower ESR improves dynamic parameters.

**Enable Operation**

The enable pin CE may be used for turning the regulator on and off. The IC is switched on when a high level voltage is applied to the CE pin. The enable pin has an internal pull

down current source. If the enable function is not needed connect CE pin to VIN.

**Current Limit**

This regulator includes fold-back type current limit circuit. This type of protection doesn't limit current up to current capability in normal operation, but when over current occurs, output voltage and current decrease until over current condition ends. Typical characteristics of this protection type can be observed in the Output Voltage vs. Output Current graphs shown in the typical characteristics chapter of this datasheet.

**Output Discharger**

The D version includes a transistor between VOUT and GND that is used for faster discharging of the output capacitor. This function is activated when the IC goes into disable mode.

**Thermal**

As power across the IC increase, it might become necessary to provide some thermal relief. The maximum power dissipation supported by the device is dependent upon board design and layout. Mounting pad configuration on the PCB, the board material, and also the ambient temperature affect the rate of temperature increase for the part. When the device has good thermal conductivity through the PCB the junction temperature will be relatively low in high power dissipation applications.

**PCB layout**

Make the VIN and GND line as large as practical. If their impedance is high, noise pickup or unstable operation may result. Connect capacitors C1 and C2 as close as possible to the IC, and make wiring as short as possible.

# NCP4683

## ORDERING INFORMATION

Device	Nominal Output Voltage	Description	Marking	Package	Shipping†
NCP4683DMU12TCG	1.20	Auto discharge	Q4	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683DMU18TCG	1.80	Auto discharge	R0	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683DMU185TCG	1.85	Auto discharge	T0	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683DMU285TCG	2.85	Auto discharge	T1	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683DMU31TCG	3.1	Auto discharge	S3	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683HMU12TCG	1.20	Standard	L4	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683HMU185TCG	1.85	Standard	P0	UDFN4 (Pb-Free)	10000 / Tape & Reel
NCP4683DSQ18T1G	1.80	Auto discharge	AH18	SC-70 (Pb-Free)	3000 / Tape & Reel
NCP4683DSQ28T1G	2.80	Auto discharge	AH28	SC-70 (Pb-Free)	3000 / Tape & Reel
NCP4683DSQ33T1G	3.30	Auto discharge	AH33	SC-70 (Pb-Free)	3000 / Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

\*Marking codes for XDFN0808 packages are unified.


\*\*To order other package and voltage variants, please contact your ON Semiconductor sales representative.

## PACKAGE DIMENSIONS


### SOT-23 5-LEAD

CASE 1212

ISSUE A


### RECOMMENDED SOLDERING FOOTPRINT\*


DIMENSIONS: MILLIMETERS

\*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.


#### NOTES:

1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
2. CONTROLLING DIMENSIONS: MILLIMETERS.
3. DATUM C IS THE SEATING PLANE.

	MILLIMETERS	
DIM	MIN	MAX
A	---	1.45
A1	0.00	0.10
A2	1.00	1.30
b	0.30	0.50
c	0.10	0.25
D	2.70	3.10
E	2.50	3.10
E1	1.50	1.80
e	0.95 BSC	---
L	0.20	---
L1	0.45	0.75

## PACKAGE DIMENSIONS

**SC-88A (SC-70-5/SOT-353)**  
**CASE 419A-02**  
**ISSUE K**


- NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
  2. CONTROLLING DIMENSION: INCH.
  3. 419A-01 OBSOLETE. NEW STANDARD 419A-02.
  4. DIMENSIONS A AND B DO NOT INCLUDE MOLD FLASH, PROTRUSIONS, OR GATE BURRS.

DIM	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.071	0.087	1.80	2.20
B	0.045	0.053	1.15	1.35
C	0.031	0.043	0.80	1.10
D	0.004	0.012	0.10	0.30
G	0.026 BSC		0.65 BSC	
H	---	0.004	---	0.10
J	0.004	0.010	0.10	0.25
K	0.004	0.012	0.10	0.30
N	0.008 REF		0.20 REF	
S	0.079	0.087	2.00	2.20

## PACKAGE DIMENSIONS


**UDFN4 1.0x1.0, 0.65P**  
**CASE 517BR**  
**ISSUE O**


- NOTES:**
1. DIMENSIONING AND TOLERANCING PER ASME Y14.5M, 1994.
  2. CONTROLLING DIMENSION: MILLIMETERS.
  3. DIMENSION b APPLIES TO PLATED TERMINAL AND IS MEASURED BETWEEN 0.15 AND 0.20 mm FROM TERMINAL.
  4. COPLANARITY APPLIES TO THE EXPOSED PAD AS WELL AS THE TERMINALS.

	MILLIMETERS	
DIM	MIN	MAX
A	---	0.60
A1	0.00	0.05
A3	0.10	REF
b	0.20	0.30
D	1.00	BSC
D2	0.43	0.53
E	1.00	BSC
e	0.65	BSC
L	0.20	0.30
L2	0.27	0.37
L3	0.02	0.12

### RECOMMENDED MOUNTING FOOTPRINT\*


\*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

## PUBLICATION ORDERING INFORMATION

## LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor  
P.O. Box 5163, Denver, Colorado 80217 USA  
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada  
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada  
Email: [orderlit@onsemi.com](mailto:orderlit@onsemi.com)

N. American Technical Support: 800-282-9855 Toll Free

USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

Japan Customer Focus Center

Phone: 81-3-5817-1050

ON Semiconductor Website: [www.onsemi.com](http://www.onsemi.com)

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative