
©� Semiconductor Components Industries, LLC, 2007

July, 2007 - Rev. 20
1 Publication Order Number:

LP2950/D

LP2950, LP2951, NCV2951

100 mA, Low Power Low
Dropout Voltage Regulator

The LP2950 and LP2951 are micropower voltage regulators that are
specifically designed to maintain proper regulation with an extremely
low input-to-output voltage differential. These devices feature a very
low quiescent bias current of 75 �A and are capable of supplying
output currents in excess of 100 mA. Internal current and thermal
limiting protection is provided.

The LP2951 has three additional features. The first is the Error
Output that can be used to signal external circuitry of an out of
regulation condition, or as a microprocessor power-on reset. The
second feature allows the output voltage to be preset to 5.0 V, 3.3 V or
3.0 V output (depending on the version) or programmed from 1.25 V
to 29 V. It consists of a pinned out resistor divider along with direct
access to the Error Amplifier feedback input. The third feature is a
Shutdown input that allows a logic level signal to turn-off or turn-on
the regulator output.

Due to the low input-to-output voltage differential and bias current
specifications, these devices are ideally suited for battery powered
computer, consumer, and industrial equipment where an extension of
useful battery life is desirable. The LP2950 is available in the three
pin case 29 and DPAK packages, and the LP2951 is available in the
eight pin dual-in-line, SOIC-8 and Micro8 surface mount packages.
The `A' suffix devices feature an initial output voltage tolerance
±�0.5%.

Features

•�Low Quiescent Bias Current of 75 �A

•�Low Input-to-Output Voltage Differential of 50 mV at 100 �A and
380 mV at 100 mA

•�5.0 V, 3.3 V or 3.0 V ±�0.5% Allows Use as a Regulator or Reference

•�Extremely Tight Line and Load Regulation

•�Requires Only a 1.0 �F Output Capacitor for Stability

•�Internal Current and Thermal Limiting

•�Pb-Free Packages are Available

•�NCV Prefix for Automotive and Other Applications Requiring Site
and Control Changes

LP2951 Additional Features

•�Error Output Signals an Out of Regulation Condition

•�Output Programmable from 1.25 V to 29 V

•�Logic Level Shutdown Input

(See Following Page for Device Information.)

TO-92
Z SUFFIX
CASE 29

See detailed ordering and shipping information in the package
dimensions section on pages 14 and 16 of this data sheet.
See general marking information in the device marking
section on page 18 of this data sheet.

ORDERING & MARKING INFORMATION

PIN CONNECTIONS

2 3
1

Pin: 1. Output
2. Ground
3. Input

DPAK
DT SUFFIX
CASE 369C

Heatsink surface (shown as terminal 4 in
case outline drawing) is connected to Pin 2.

1 2 3

(Top View)

Pin: 1. Input
2. Ground
3. Output

8

1

8
1

8
1

PIN CONNECTIONS

1 8

7

6

5

2

3

4

(Top View)

Output

Sense

Shutdown

Input

Feedback

Error Output

VO Tap

GND

SOIC-8
D SUFFIX
CASE 751

PDIP-8
N SUFFIX
CASE 626

Micro8�
DM SUFFIX
CASE 846A

http://onsemi.com

1 2
3

4

LP2950, LP2951, NCV2951

http://onsemi.com
2

DEVICE INFORMATION

Package

Output Voltage
Operating Ambient
Temperature Range3.0 V 3.3 V 5.0 V Adjustable

TO-92
Suffix Z

LP2950CZ-3.0
LP2950ACZ-3.0

LP2950CZ-3.3
LP2950ACZ-3.3

LP2950CZ-5.0
LP2950ACZ-5.0

Not
Available

TA = -40° to +125°C

DPAK
Suffix DT

LP2950CDT-3.0
LP2950ACDT-3.0

LP2950CDT-3.3
LP2950ACDT-3.3

LP2950CDT-5.0
LP2950ACDT-5.0

Not
Available

TA = -40° to +125°C

SOIC-8 - NCV2951ACD-3.3R2 NCV2951ACDR2 NCV2951CDR2 TA = -40° to +125°C

SOIC-8
Suffix D

LP2951CD-3.0
LP2951ACD-3.0

LP2951CD-3.3
LP2951ACD-3.3

LP2951CD
LP2951ACD

LP2951CD
LP2951ACD

TA = -40° to +125°C

Micro8
Suffix DM

LP2951CDM-3.0
LP2951ACDM-3.0

LP2951CDM-3.3
LP2951ACDM-3.3

LP2951CDM
LP2951ACDM

LP2951CDM
LP2951ACDM

TA = -40° to +125°C

DIP-8
Suffix N

LP2951CN-3.0
LP2951ACN-3.0

LP2951CN-3.3
LP2951ACN-3.3

LP2951CN
LP2951ACN

LP2951CN
LP2951ACN

TA = -40° to +125°C

LP2950Cx-xx / LP2951Cxx-xx 1% Output Voltage Precision at TA = 25°C
LP2950ACx-xx / LP2951ACxx-xx 0.5% Output Voltage Precision at TA = 25°C

From
CMOS/TTL

3

Figure 1. Representative Block Diagrams

This device contains 34 active transistors.

LP2950CZ-5.0

Battery or
Unregulated DC

GND 2

Output
5.0 V/100 mA

1

Input

3

1.23 V
Reference

Error Amplifier

182 k

60 k

1.0 �F

GND 4

182 k

60 k

1.23 V
Reference

1.0 �F

LP2951CD or CN

Error
Amplifier

Battery or
Unregulated DC

Shutdown

Error
Output

5

VO Tap

Feedback

6

7

Input 8 Output 1 Sense 2
5.0 V/100 mA

330 k

To CMOS/TTL

75 mV/
60 mV

Error Detection
Comparator

50 k
60 k

LP2950, LP2951, NCV2951

http://onsemi.com
3

MAXIMUM RATINGS (TA = 25°C, unless otherwise noted.)

Rating Symbol Value Unit

Input Voltage VCC 30 Vdc

Peak Transient Input Voltage (t < 20 ms) VCC 32 Vdc

ÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁPower Dissipation and Thermal Characteristics ÁÁÁÁÁÁÁÁÁÁÁÁÁÁÁ
Maximum Power Dissipation PD Internally Limited W

Case 751(SOIC-8) D Suffix

Thermal Resistance, Junction-to-Ambient R�JA 180 °C/W

Thermal Resistance, Junction-to-Case R�JC 45 °C/W

Case 369A (DPAK) DT Suffix (Note 1)

Thermal Resistance, Junction-to-Ambient R�JA 92 °C/W

Thermal Resistance, Junction-to-Case R�JC 6.0 °C/W

Case 29 (TO-226AA/TO-92) Z Suffix

Thermal Resistance, Junction-to-Ambient R�JA 160 °C/W

Thermal Resistance, Junction-to-Case R�JC 83 °C/W

Case 626 N Suffix

Thermal Resistance, Junction-to-Ambient R�JA 105 °C/W

Case 846A (Micro8) DM Suffix

Thermal Resistance, Junction-to-Ambient R�JA 240 °C/W

Feedback Input Voltage Vfb -1.5 to +30 Vdc

Shutdown Input Voltage Vsd -0.3 to +30 Vdc

Error Comparator Output Voltage Verr -0.3 to +30 Vdc

Operating Ambient Temperature Range TA -40 to +125 °C

Maximum Die Junction Temperature Range TJ +150 °C

Storage Temperature Range Tstg -65 to +150 °C

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.

LP2950, LP2951, NCV2951

http://onsemi.com
4

ELECTRICAL CHARACTERISTICS (Vin = VO + 1.0 V, IO = 100 �A, CO = 1.0 �F, TA = 25°C [Note 3],
unless otherwise noted.)

Characteristic Symbol Min Typ Max Unit

Output Voltage, 5.0 V Versions VO V

Vin = 6.0 V, IO = 100 �A, TA = 25°C
LP2950C-5.0/LP2951C/NCV2951C* 4.950 5.000 5.050

LP2950AC-5.0/LP2951AC/NCV2951AC* 4.975 5.000 5.025

TA = -�40 to +125°C
LP2950C-5.0/LP2951C/NCV2951C* 4.900 - 5.100

LP2950AC-5.0/LP2951AC/NCV2951AC* 4.940 - 5.060

Vin = 6.0 to 30 V, IO = 100 �A to 100 mA, TA = -�40 to +125°C
LP2950C-5.0/LP2951C/NCV2951C* 4.880 - 5.120

LP2950AC-5.0/LP2951AC/NCV2951AC* 4.925 - 5.075

Output Voltage, 3.3 V Versions VO V

Vin = 4.3 V, IO = 100 �A, TA = 25°C
LP2950C-3.3/LP2951C-3.3 3.267 3.300 3.333

LP2950AC-3.3/LP2951AC-3.3/NCV2951AC-3.3* 3.284 3.300 3.317

TA = -�40 to +125°C
LP2950C-3.3/LP2951C-3.3 3.234 - 3.366

LP2950AC-3.3/LP2951AC-3.3/NCV2951AC-3.3* 3.260 - 3.340

Vin = 4.3 to 30 V, IO = 100 �A to 100 mA, TA = -�40 to +125°C
LP2950C-3.3/LP2951C-3.3 3.221 - 3.379

LP2950AC-3.3/LP2951AC-3.3/NCV2951AC-3.3* 3.254 - 3.346

Output Voltage, 3.0 V Versions VO V

Vin = 4.0 V, IO = 100 �A, TA = 25°C
LP2950C-3.0/LP2951C-3.0 2.970 3.000 3.030

LP2950AC-3.0/LP2951AC-3.0 2.985 3.000 3.015

TA = -�40 to +125°C
LP2950C-3.0/LP2951C-3.0 2.940 - 3.060

LP2950AC-3.0/LP2951AC-3.0 2.964 - 3.036

Vin = 4.0 to 30 V, IO = 100 �A to 100 mA, TA = -�40 to +125°C
LP2950C-3.0/LP2951C-3.0 2.928 - 3.072

LP2950AC-3.0/LP2951AC-3.0 2.958 - 3.042
1. The Junction-to-Ambient Thermal Resistance is determined by PCB copper area per Figure 29.
2. This device series contains ESD protection and exceeds the following tests:

Human Body Model (HBM), 2000 V, Class 2, JESD22 A114-C
Machine Model (MM), 200 V, Class B, JESD22 A115-A
Charged Device Model (CDM), 2000 V, Class IV, JESD22 C101-C

3. Low duty pulse techniques are used during test to maintain junction temperature as close to ambient as possible.
4. VO(nom) is the part number voltage option.
5. Noise tests on the LP2951 are made with a 0.01 �F capacitor connected across Pins 7 and 1.
*NCV prefix is for automotive and other applications requiring site and change control.

LP2950, LP2951, NCV2951

http://onsemi.com
5

ELECTRICAL CHARACTERISTICS (continued) (Vin = VO + 1.0 V, IO = 100 �A, CO = 1.0 �F, TA = 25°C [Note 8],
unless otherwise noted.)

Characteristic Symbol Min Typ Max Unit

Line Regulation (Vin = VO(nom) +1.0 V to 30 V) (Note 9) Regline %
LP2950C-XX/LP2951C/LP2951C-XX/NCV2951C* - 0.08 0.20
LP2950AC-XX/LP2951AC/LP2951AC-XX/NCV2951AC* - 0.04 0.10

Load Regulation (IO = 100 �A to 100 mA) Regload %
LP2950C-XX/LP2951C/LP2951C-XX/NCV2951C* - 0.13 0.20
LP2950AC-XX/LP2951AC/LP2951AC-XX/NCV2951AC* - 0.05 0.10

Dropout Voltage VI - VO mV
IO = 100 �A - 30 80
IO = 100 mA - 350 450

Supply Bias Current ICC
IO = 100 �A - 93 120 �A
IO = 100 mA - 4.0 12 mA

Dropout Supply Bias Current (Vin = VO(nom) - 0.5 V,
 IO = 100 �A) (Note 9)

ICCdropout - 110 170 �A

Current Limit (VO Shorted to Ground) ILimit - 220 300 mA

Thermal Regulation Regthermal - 0.05 0.20 %/W

Output Noise Voltage (10 Hz to 100 kHz) (Note 10) Vn �Vrms
CL = 1.0 �F - 126 -
CL = 100 �F - 56 -

LP2951A/LP2951AC Only

Reference Voltage (TA = 25°C) Vref V
LP2951C/LP2951C-XX/NCV2951C* 1.210 1.235 1.260
LP2951AC/LP2951AC-XX/NCV2951AC* 1.220 1.235 1.250

Reference Voltage (TA = -�40 to +125°C) Vref V
LP2951C/LP2951C-XX/NCV2951C* 1.200 - 1.270
LP2951AC/LP2951AC-XX/NCV2951AC* 1.200 - 1.260

Reference Voltage (TA = -�40 to +125°C) Vref V
IO = 100 �A to 100 mA, Vin = 23 to 30 V

LP2951C/LP2951C-XX/NCV2951C* 1.185 - 1.285
LP2951AC/LP2951AC-XX/NCV2951AC* 1.190 - 1.270

Feedback Pin Bias Current IFB - 15 40 nA

Error Comparator

Output Leakage Current (VOH = 30 V) Ilkg - 0.01 1.0 �A

Output Low Voltage (Vin = 4.5 V, IOL = 400 �A) VOL - 150 250 mV

Upper Threshold Voltage (Vin = 6.0 V) Vthu 40 45 - mV

Lower Threshold Voltage (Vin = 6.0 V) Vthl - 60 95 mV

Hysteresis (Vin = 6.0 V) Vhy - 15 - mV

Shutdown Input

Input Logic Voltage Vshtdn V
Logic “0” (Regulator “On”) 0 - 0.7
Logic “1” (Regulator “Off”) 2.0 - 30

Shutdown Pin Input Current Ishtdn �A
Vshtdn = 2.4 V - 35 50
Vshtdn = 30 V - 450 600

Regulator Output Current in Shutdown Mode Ioff - 3.0 10 �A
(Vin = 30 V, Vshtdn = 2.0 V, VO = 0, Pin 6 Connected to Pin 7)

6. The Junction-to-Ambient Thermal Resistance is determined by PCB copper area per Figure 29.
7. ESD data available upon request.
8. Low duty pulse techniques are used during test to maintain junction temperature as close to ambient as possible.
9. VO(nom) is the part number voltage option.
10.Noise tests on the LP2951 are made with a 0.01 �F capacitor connected across Pins 7 and 1.
*NCV prefix is for automotive and other applications requiring site and change control.

LP2950, LP2951, NCV2951

http://onsemi.com
6

DEFINITIONS

Dropout Voltage - The input/output voltage differential
at which the regulator output no longer maintains regulation
against further reductions in input voltage. Measured when
the output drops 100 mV below its nominal value (which is
measured at 1.0 V differential), dropout voltage is affected
by junction temperature, load current and minimum input
supply requirements.

Line Regulation - The change in output voltage for a
change in input voltage. The measurement is made under
conditions of low dissipation or by using pulse techniques
such that average chip temperature is not significantly
affected.

Load Regulation - The change in output voltage for a
change in load current at constant chip temperature.

Maximum Power Dissipation - The maximum total
device dissipation for which the regulator will operate
within specifications.

Bias Current - Current which is used to operate the
regulator chip and is not delivered to the load.

Output Noise Voltage - The RMS ac voltage at the
output, with constant load and no input ripple, measured
over a specified frequency range.

Leakage Current - Current drawn through a bipolar
transistor collector-base junction, under a specified
collector voltage, when the transistor is “off”.

Upper Threshold Voltage - Voltage applied to the
comparator input terminal, below the reference voltage
which is applied to the other comparator input terminal,
which causes the comparator output to change state from a
logic “0” to “1”.

Lower Threshold Voltage - Voltage applied to the
comparator input terminal, below the reference voltage
which is applied to the other comparator input terminal,
which causes the comparator output to change state from a
logic “1” to “0”.

Hysteresis - The difference between Lower Threshold
voltage and Upper Threshold voltage.

25°C

Figure 2. Quiescent Current

, O
U

TP
U

T
VO

LT
AG

E
(V

)
V ou

t

, O
U

TP
U

T
VO

LT
AG

E
(V

)
V ou

t

-�50

5.00

0

6.0

0.1

10

TA, AMBIENT TEMPERATURE (°C)

Vin, INPUT VOLTAGE (V)

LP
29

50
/L

P2
95

1
BI

AS
 C

U
R

R
EN

T
(m

A)

IL, LOAD CURRENT (mA)

Figure 3. 5.0 V Dropout Characteristics over
Load

Figure 4. Output Voltage versus Temperature

1.0 10 100 1.0 2.0 3.0 4.0 5.0 6.0

0 50 100 150

1.0

0.1

0.01

5.0

4.0

3.0

2.0

1.0

0

4.99

4.98

4.97

4.96

4.95

RL = 50 k�

RL = 50 �

LP2951C
TA = 25°C

LP2951C

200

, O
U

TP
U

T
VO

LT
AG

E
(V

)
V ou

t

0

6.0

Vin, INPUT VOLTAGE (V)

Figure 5. 5.0 V Dropout Characteristics with
RL = 50 �

1.0 2.0 3.0 4.0

5.0

3.0

2.0

1.0

0
6.05.0

4.0

125°C -40°C

LP2951C

LP2950, LP2951, NCV2951

http://onsemi.com
7

R
L

D
R

O
PO

U
T

VO
LT

AG
E

(m
V)

=
50

T, TEMPERATURE (°C)

0

8.0

-�50

550

-100

7.0

4.70

5.0

0.1

400
, I

N
PU

T
VO

LT
AG

E
(V

)

t, TIME (�s)

SH
U

TD
O

W
N

 A
N

D
 O

U
TP

U
T

VO
LT

AG
E

(V
)

t, TIME (�s)

, O
U

TP
U

T
VO

LT
AG

E
(V

)

Vin, INPUT VOLTAGE (V)

D
R

O
PO

U
T

VO
LT

AG
E

(m
V)

IO, OUTPUT CURRENT (mA)

1.0 10 100

0 50 100 150 4.74 4.78 4.82 4.86

100 200 300

4.90

400 500 600 700 800 0 100 200 300 400

300

200

0

500

450

400

300

7.5

7.0

6.5

6.0

5.5

4.0

3.0

1.0

0

5.0

3.0

1.0

-1.0

RL = 50

Vin Decreasing

Vin Increasing

Vin

Vout

RL = 50 k

TA = 25°C
CL = 1.0 �F
IL = 1.0 mA
VO = 5.0 V

TA = 25°C
IL = 10 mA
Vin = 8.0 V
Vout = 5.0 V

CL = 10 �F

Shutdown Input

350

R
L

D
R

O
PO

U
T

VO
LT

AG
E

(m
V)

=
50

 k

55

50

45

40

30

35

350

250

150

100

2.0

O
U

TP
U

T
VO

LT
AG

E
C

H
AN

G
E

(m
V)

4.0

2.0

0

-�2.0

-�6.0

-�4.0

6.0

4.0

2.0

0

50

V in

V ou
t

CL = 1.0 �F

TA = 25°C

LP2951C
RL = 330 k
TA = 25°C

0

250
BI

AS
 C

U
R

R
EN

T
(

 A
)

μ

Vin, INPUT VOLTAGE (V)

Figure 6. Input Current

5.0 10 15 20 25

200

150

100

50

0

0.1 mA Load Current

No Load

Figure 7. Dropout Voltage versus Output Current

Figure 8. Dropout Voltage versus Temperature Figure 9. Error Comparator Output

Figure 10. Line Transient Response Figure 11. LP2951 Enable Transient

LP2950, LP2951, NCV2951

http://onsemi.com
8

1

0

100

100

4.0

-�40

1.8

1.0

80
V ou

t, O
U

TP
U

T
C

U
R

R
EN

T
(m

A)

Vin, INPUT VOLTAGE (V)

VO
LT

AG
E

N
O

IS
E

(
 V

/
 H

z)
√

f, FREQUENCY (Hz)

SH
U

TD
O

W
N

 T
H

R
ES

H
O

LD
 V

O
LT

AG
E

(V
)

t, TEMPERATURE (°C)

R
IP

PL
E

R
EJ

EC
TI

O
N

 (d
B)

f, FREQUENCY (Hz)

TA = 25°C
CL = 1.0 �F
Vin = 6.0 V
Vout = 5.0 V

CL = 1.0 �F

μ

CL = 100 �F

IL= 0.1 mA

IL= 100 mA
TA = 25°C
VO = 5.0 V
LP2951C

Output “Off”

Output “On”

TA = 25°C

LP2951CN

60

40

20

0

3.0

2.0

1.0

0

80

60

40

20

0

1.4

1.0

0.8

1.2

1.6

10 100 1.0 k 10 k 100 k

1.0 k 10 k 100 k -�20 40 80 120 160

5.0 15 25 35 4010 20 30

60 100 140200

TA = 75°C

4.0

2.0

0

-�2.0

-�4.0

-�6.0

O
U

TP
U

T
VO

LT
AG

E
C

H
AN

G
E

(m
V)

0.01

0.1

10

100

1000

10000

0 10 20 30 40 50 60 70 80 90 100

Output Current (mA)

ES
R

 (o
hm

s)

Unstable Region

Stable Region

Unstable Region for 0.1 �F capacitor only

100 �F

0.1 �F

Vout = 5 V

Lower unstable region is for 0.1 �F only.
1 �F and 100 �F show no instability with low ESR values.

0

200
LO

AD
 C

U
R

R
EN

T
(m

A)

t, TIME (ms)

Figure 12. Load Transient Response

42.50.5 1.5 2 3 3.51

150

100

0

-�50

50

Vout

ILoad

O
U

TP
U

T
VO

LT
AG

E
C

H
AN

G
E

(m
V)

0

-�200

200

400

-�400

CL = 1.0 �F
Vout = 5.0 V
IL = 400 �A to 75 mA
TA = 25°C

Figure 13. Ripple Rejection

Figure 14. Output Noise Figure 15. Shutdown Threshold Voltage
versus Temperature

Figure 16. Maximum Rated
Output Current

Figure 17. Output Stability versus Output Capacitor
Change

LP2950, LP2951, NCV2951

http://onsemi.com
9

APPLICATIONS INFORMATION

Introduction
The LP2950/LP2951 regulators are designed with

internal current limiting and thermal shutdown making them
user-friendly. Typical application circuits for the LP2950
and LP2951 are shown in Figures 20 through 28.

These regulators are not internally compensated and thus
require a 1.0 �F (or greater) capacitance between the
LP2950/LP2951 output terminal and ground for stability.
Most types of aluminum, tantalum or multilayer ceramic
will perform adequately. Solid tantalums or appropriate
multilayer ceramic capacitors are recommended for
operation below 25°C.

At lower values of output current, less output capacitance
is required for output stability. The capacitor can be reduced
to 0.33 �F for currents less than 10 mA, or 0.1 �F for currents
below 1.0 mA. Using the 8 pin versions at voltages less than
5.0 V operates the error amplifier at lower values of gain, so
that more output capacitance is needed for stability. For the
worst case operating condition of a 100 mA load at 1.23 V
output (output Pin 1 connected to the feedback Pin 7) a
minimum capacitance of 3.3 �F is recommended.

The LP2950 will remain stable and in regulation when
operated with no output load. When setting the output
voltage of the LP2951 with external resistors, the resistance
values should be chosen to draw a minimum of 1.0 �A.

A bypass capacitor is recommended across the
LP2950/LP2951 input to ground if more than 4 inches of
wire connects the input to either a battery or power supply
filter capacitor.

Input capacitance at the LP2951 Feedback Pin 7 can
create a pole, causing instability if high value external
resistors are used to set the output voltage. Adding a 100 pF
capacitor between the Output Pin 1 and the Feedback Pin 7
and increasing the output filter capacitor to at least 3.3 �F
will stabilize the feedback loop.

Error Detection Comparator
The comparator switches to a positive logic low whenever

the LP2951 output voltage falls more than approximately
5.0% out of regulation. This value is the comparator's
designed-in offset voltage of 60 mV divided by the 1.235 V
internal reference. As shown in the representative block
diagram. This trip level remains 5.0% below normal
regardless of the value of regulated output voltage. For
example, the error flag trip level is 4.75 V for a normal 5.0 V
regulated output, or 9.50 V for a 10 V output voltage.

Figure 2 is a timing diagram which shows the ERROR
signal and the regulated output voltage as the input voltage

to the LP2951 is ramped up and down. The ERROR signal
becomes valid (low) at about 1.3 V input. It goes high when
the input reaches about 5.0 V (Vout exceeds about 4.75 V).
Since the LP2951's dropout voltage is dependent upon the
load current (refer to the curve in the Typical Performance
Characteristics), the input voltage trip point will vary with
load current. The output voltage trip point does not vary
with load.

The error comparator output is an open collector which
requires an external pullup resistor. This resistor may be
returned to the output or some other voltage within the
system. The resistance value should be chosen to be
consistent with the 400 �A sink capability of the error
comparator. A value between 100 k and 1.0 M� is
suggested. No pullup resistance is required if this output is
unused.

When operated in the shutdown mode, the error
comparator output will go high if it has been pulled up to an
external supply. To avoid this invalid response, the error
comparator output should be pulled up to Vout (see
Figure 18).

Figure 18. ERROR Output Timing

5.0 V

4.75 V 4.70 V

4.75 V + Vdropout 4.70 V + Vdropout

1.3 V 1.3 V

Not
Valid

Pullup
to Vout

Pullup
to Ext

Output
Voltage

ERROR

Input
Voltage

Not
Valid

Programming the Output Voltage (LP2951)
The LP2951CX may be pin-strapped for the nominal

fixed output voltage using its internal voltage divider by
tying Pin 1 (output) to Pin 2 (sense) and Pin 7 (feedback) to
Pin 6 (5.0 V tap). Alternatively, it may be programmed for
any output voltage between its 1.235 reference voltage and
its 30 V maximum rating. An external pair of resistors is
required, as shown in Figure 19.

LP2950, LP2951, NCV2951

http://onsemi.com
10

Figure 19. Adjustable Regulator

Error
Output

Shutdown
Input

Vin

Vout
1.23 to 30 V

3.3 �F
0.01 �F

NC

NC

R2

R1

100 k

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

The complete equation for the output voltage is:

Vout � Vref�
(1 � R1�R2) � IFB�R1

where Vref is the nominal 1.235 V reference voltage and IFB
is the feedback pin bias current, nominally -�20 nA. The
minimum recommended load current of 1.0 �A forces an
upper limit of 1.2 M� on the value of R2, if the regulator
must work with no load. IFB will produce a 2% typical error
in Vout which may be eliminated at room temperature by
adjusting R1. For better accuracy, choosing R2 = 100 k
reduces this error to 0.17% while increasing the resistor
program current to 12 �A. Since the LP2951 typically draws
75 �A at no load with Pin 2 open circuited, the extra 12 �A
of current drawn is often a worthwhile tradeoff for
eliminating the need to set output voltage in test.

Output Noise
In many applications it is desirable to reduce the noise

present at the output. Reducing the regulator bandwidth by
increasing the size of the output capacitor is the only method

for reducing noise on the 3 lead LP2950. However,
increasing the capacitor from 1.0 �F to 220 �F only
decreases the noise from 430 �V to 160 �Vrms for a 100 kHz
bandwidth at the 5.0 V output.

Noise can be reduced fourfold by a bypass capacitor
across R1, since it reduces the high frequency gain from 4
to unity. Pick

CBypass � 1
2�R1�x�200�Hz

or about 0.01 �F. When doing this, the output capacitor must
be increased to 3.3 �F to maintain stability. These changes
reduce the output noise from 430 �V to 126 �Vrms for a
100 kHz bandwidth at 5.0 V output. With bypass
capacitor added, noise no longer scales with output voltage
so that improvements are more dramatic at higher output
voltages.

Figure 20. 1.0 A Regulator with 1.2 V Dropout

0.01 �F10 k
MTB23P06E

1.0 �F

Unregulated
Input

Error
Output

Shutdown
Input

Vout
5.0 V ±1.0%
0 to 1.0 A

220 �F

2.0 k

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

0.002 �F

1.0 M

LP2951CN

LP2950, LP2951, NCV2951

http://onsemi.com
11

TYPICAL APPLICATIONS

Figure 21. Lithium Ion Battery Cell Charger

1N4001

GND

4.2 V ±�0.025 V

NC

NC

50 k

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

0.1 �F

NC

LP2951CN

2.2 �F

330 pF

806 k
1.0%

2.0 M
1.0%

Lithium Ion
Rechargeable
Cell

Unregulated Input
6.0 to 10 Vdc

Figure 22. Low Drift Current Sink

Error
Output

Shutdown
Input

+V = 2.0 to 30 V

1.0 �FR

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

0.1 �F

Load IL = 1.23/R
IL

Figure 23. Latch Off When Error Flag Occurs

Reset

+Vin

Vout

1.0 �F

NC

NC

R2

R1

470 k

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN

470 k

Error flag occurs when Vin is too
low to maintain Vout, or if Vout is re‐
duced by excessive load current.

Normally
Closed

2N3906

Figure 24. 5.0 V Regulator with 2.5 V Sleep Function

*Sleep
Input

+Vin

Vout

3.3 �F

NC

NC

100 k

100 k

470 k

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN
200 k

100 pF

2N3906
47 k

CMOS
Gate

Error
Output

Shutdown
Input

LP2951CN

LP2950, LP2951, NCV2951

http://onsemi.com
12

330 k

Figure 25. Regulator with Early Warning and Auxiliary Output

+Vin

Memory
V+

1.0 �F 20

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN
 #1

1.0 �F

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN
 #2

NC

Reset

VDD

�P

Early Warning
All diodes are 1N4148.

Early Warning flag on low input voltage.

Main output latches off at lower input voltages.

Battery backup on auxiliary output.

Operation: Regulator #1's Vout is programmed one
diode drop above 5.0 V. Its error flag becomes active
when Vin < 5.7 V. When Vin drops below 5.3 V, the
error flag of regulator #2 becomes active and via Q1
latches the main output “off”. When Vin again exceeds
5.7 V, regulator #1 is back in regulation and the early
warning signal rises, unlatching regulator #2 via D3.

D4
2.7 M

Q1
2N3906

D2

D1

D327 k

3.6 V
NiCad

Main
Output

Figure 26. 2.0 A Low Dropout Regulator

+Vin

Vout @ 2.0 A

100 �F

NC

NC

R2

R1

470

5

3

Error

SD

GND FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN

MJE2955

4.7 M

Error
Flag

Vout = 1.25V (1.0 + R1/R2)

For 5.0 V output, use internal resistors. Wire Pin 6 to 7,
and wire Pin 2 to +Vout Bus.

20 k

47

4.7 �F
Tant

0.05680

0.033 �F

2N3906

10 k

Current Limit
Section

220

1000 �F

.33 �F

.01 �F

2N3906

LP2950, LP2951, NCV2951

http://onsemi.com
13

Figure 27. Open Circuit Detector for 4.0 to 20 mA Current Loop

5

3

Error

SD

Gnd FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN

NC

Output*

0.1 �F

NC

NC

NC

1N457

1N457 360

1N457

1N4001

2 4

+�5.0 V

4.7 k

1 5
20 mA4

* High for
IL < 3.5 mA

Figure 28. Low Battery Disconnect

2N3906

5

3

Error

SD

Gnd FB
4 7

6
VO T

SNS
2

Vout

Vin

8

1

LP2951CN

NC
1.0 �F

NC
2

3

1

20

Main V+

Memory V+

6.0 V Lead-Acid
Battery

NiCad Backup
Battery

100 k
31.6 k

MC34164P-5

NC

R
, T

H
ER

M
AL

 R
ES

IS
TA

N
C

E
JAθ JU

N
C

TI
O

N
‐T

O
‐A

IR
 (

 C
/W

)
°

40

50

60

70

80

90

100

0

0.4

0.8

1.2

1.6

2.0

2.4

0 10 20 3025155.0

L, LENGTH OF COPPER (mm)

PD(max) for TA = 50°C

Minimum
Size Pad

P D

L

L

ÎÎÎ
ÎÎÎ
ÎÎÎ
ÎÎÎ

, M
AX

IM
U

M
 P

O
W

ER
 D

IS
SI

PA
TI

O
N

 (W
)

Free Air
Mounted
Vertically

R�JA

2.0 oz. Copper

Figure 29. DPAK Thermal Resistance and Maximum
Power Dissipation versus PCB Copper Length

LP2950, LP2951, NCV2951

http://onsemi.com
14

ORDERING INFORMATION (LP2950)

Part Number
Output Voltage

(Volts) Tolerance (%) Package Shipping†

LP2950CZ-3.0 3.0 1.0 TO-92 2000 Units / Bag

LP2950CZ-3.0G 3.0 1.0 TO-92
(Pb-Free)

2000 Units / Bag

LP2950CZ-3.0RA 3.0 1.0 TO-92 2000 Units / Tape & Reel

LP2950CZ-3.0RAG 3.0 1.0 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950ACZ-3.0 3.0 0.5 TO-92 2000 Units / Bag

LP2950ACZ-3.0G 3.0 0.5 TO-92
(Pb-Free)

2000 Units / Bag

LP2950ACZ-3.0RA 3.0 0.5 TO-92 2000 Units / Tape & Reel

LP2950ACZ-3.0RAG 3.0 0.5 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950CZ-3.3 3.3 1.0 TO-92 2000 Units / Bag

LP2950CZ-3.3G 3.3 1.0 TO-92
(Pb-Free)

2000 Units / Bag

LP2950CZ-3.3RA 3.3 1.0 TO-92 2000 Units / Tape & Reel

LP2950CZ-3.3RAG 3.3 1.0 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950ACZ-3.3 3.3 0.5 TO-92 2000 Units / Bag

LP2950ACZ-3.3G 3.3 0.5 TO-92
(Pb-Free)

2000 Units / Bag

LP2950ACZ-3.3RA 3.3 0.5 TO-92 2000 Units / Tape & Reel

LP2950ACZ-3.3RAG 3.3 0.5 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950CZ-5.0 5.0 1.0 TO-92 2000 Units / Bag

LP2950CZ-5.0G 5.0 1.0 TO-92
(Pb-Free)

2000 Units / Bag

LP2950CZ-5.0RA 5.0 1.0 TO-92 2000 Units / Tape & Reel

LP2950CZ-5.0RAG 5.0 1.0 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950CZ-5.0RP 5.0 1.0 TO-92 2000 Units / Ammo Pack

LP2950CZ-5.0RPG 5.0 1.0 TO-92
(Pb-Free)

2000 Units / Ammo Pack

LP2950ACZ-5.0 5.0 0.5 TO-92 2000 Units / Bag

LP2950ACZ-5.0G 5.0 0.5 TO-92
(Pb-Free)

2000 Units / Bag

LP2950ACZ-5.0RA 5.0 0.5 TO-92 2000 Units / Tape & Reel

LP2950ACZ-5.0RAG 5.0 0.5 TO-92
(Pb-Free)

2000 Units / Tape & Reel

LP2950CDT-3.0 3.0 1.0 DPAK 75 Units / Rail

LP2950CDT-3.0G 3.0 1.0 DPAK
(Pb-Free)

75 Units / Rail

LP2950CDT-3.0RK 3.0 1.0 DPAK 2500 Units / Tape & Reel

LP2950CDT-3.0RKG 3.0 1.0 DPAK
(Pb-Free)

2500 Units / Tape & Reel

LP2950ACDT-3.0 3.0 0.5 DPAK 75 Units / Rail

LP2950ACDT-3.0G 3.0 0.5 DPAK
(Pb-Free)

75 Units / Rail

LP2950ACDT-3.0RK 3.0 0.5 DPAK 2500 Units / Tape & Reel

LP2950ACDT-3RKG 3.0 0.5 DPAK
(Pb-Free)

2500 Units / Tape & Reel

LP2950CDT-3.3 3.3 1.0 DPAK 75 Units / Rail

LP2950, LP2951, NCV2951

http://onsemi.com
15

ORDERING INFORMATION (LP2950)

Part Number Shipping†PackageTolerance (%)
Output Voltage

(Volts)

LP2950CDT-3.3G 3.3 1.0 DPAK
(Pb-Free)

75 Units / Rail

LP2950CDT-3.3RK 3.3 1.0 DPAK 2500 Units / Tape & Reel

LP2950CDT-3.3RKG 3.3 1.0 DPAK
(Pb-Free)

2500 Units / Tape & Reel

LP2950ACDT-3.3 3.3 0.5 DPAK 75 Units / Rail

LP2950ACDT-3.3RG 3.3 0.5 DPAK
(Pb-Free)

2500 Units / Tape & Reel

LP2950ACDT-3.3RK 3.3 0.5 DPAK 2500 Units / Tape & Reel

LP2950CDT-5.0 5.0 1.0 DPAK 75 Units / Rail

LP2950CDT-5.0G 5.0 1.0 DPAK
(Pb-Free)

75 Units / Rail

LP2950CDT-5.0RK 5.0 1.0 DPAK 2500 Units / Tape & Reel

LP2950CDT-5.0RKG 5.0 1.0 DPAK
(Pb-Free)

2500 Units / Tape & Reel

LP2950ACDT-5.0 5.0 0.5 DPAK 75 Units / Rail

LP2950ACDT-5.0G 5.0 0.5 DPAK
(Pb-Free)

75 Units / Rail

LP2950ACDT-5.0RK 5.0 0.5 DPAK 2500 Units / Tape & Reel

LP2950ACDT-5RKG 5.0 0.5 DPAK
(Pb-Free)

2500 Units / 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.

LP2950, LP2951, NCV2951

http://onsemi.com
16

ORDERING INFORMATION (LP2951)

Part Number
Output Voltage

(Volts) Tolerance (%) Package Shipping†

LP2951CD-3.0 3.0 1.0 SOIC-8 98 Units / Rail

LP2951CD-3.0G 3.0 1.0 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951CD-3.0R2 3.0 1.0 SOIC-8 2500 Units / Tape & Reel

LP2951CD-3.0R2G 3.0 1.0 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951ACD-3.0 3.0 0.5 SOIC-8 98 Units / Rail

LP2951ACD-3.0G 3.0 0.5 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951ACD-3.0R2 3.0 0.5 SOIC-8 2500 Units / Tape & Reel

LP2951ACD-3.0R2G 3.0 0.5 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951CD-3.3 3.3 1.0 SOIC-8 98 Units / Rail

LP2951CD-3.3G 3.3 1.0 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951CD-3.3R2 3.3 1.0 SOIC-8 2500 Units / Tape & Reel

LP2951CD-3.3R2G 3.3 1.0 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951ACD-3.3 3.3 0.5 SOIC-8 98 Units / Rail

LP2951ACD-3.3G 3.3 0.5 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951ACD-3.3R2 3.3 0.5 SOIC-8 2500 Units / Tape & Reel

LP2951ACD-3.3R2G 3.3 0.5 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951CD 5.0 or Adj. 1.0 SOIC-8 98 Units / Rail

LP2951CDG 5.0 or Adj. 1.0 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951CDR2 5.0 or Adj. 1.0 SOIC-8 2500 Units / Tape & Reel

LP2951CDR2G 5.0 or Adj. 1.0 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951ACD 5.0 or Adj. 0.5 SOIC-8 98 Units / Rail

LP2951ACDG 5.0 or Adj. 0.5 SOIC-8
(Pb-Free)

98 Units / Rail

LP2951ACDR2 5.0 or Adj. 0.5 SOIC-8 2500 Units / Tape & Reel

LP2951ACDR2G 5.0 or Adj. 0.5 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

LP2951CDM-3.0R2 3.0 1.0 Micro8 4000 Units / Tape & Reel

LP2951CDM-3.0R2G 3.0 1.0 Micro8
(Pb-Free)

4000 Units / Tape & Reel

LP2951ACDM-3.0R2 3.0 0.5 Micro8 4000 Units / Tape & Reel

LP2951CDM-3.3R2 3.3 1.0 Micro8 4000 Units / Tape & Reel

LP2951CDM-3.3R2G 3.3 1.0 Micro8
(Pb-Free)

4000 Units / Tape & Reel

LP2951ACDM-3.3RG 3.3 0.5 Micro8
(Pb-Free)

4000 Units / Tape & Reel

LP2951ACDM-3.3R2 3.3 0.5 Micro8 4000 Units / Tape & Reel

LP2951CDMR2 5.0 or Adj. 1.0 Micro8 4000 Units / Tape & Reel

LP2951CDMR2G 5.0 or Adj. 1.0 Micro8
(Pb-Free)

4000 Units / Tape & Reel

LP2951ACDMR2 5.0 or Adj. 0.5 Micro8 4000 Units / Tape & Reel

LP2951ACDMR2G 5.0 or Adj. 0.5 Micro8
(Pb-Free)

4000 Units / Tape & Reel

LP2950, LP2951, NCV2951

http://onsemi.com
17

ORDERING INFORMATION (LP2951)

Part Number Shipping†PackageTolerance (%)
Output Voltage

(Volts)

LP2951ACDM-5.0R2 5.0 or Adj. 0.5 Micro8 4000 Units / Tape & Reel

LP2951CN-3.0 3.0 1.0 PDIP-8 50 Units / Rail

LP2951CN-3.0G 3.0 1.0 PDIP-8
(Pb-Free)

50 Units / Rail

LP2951ACN-3.0 3.0 0.5 PDIP-8 50 Units / Rail

LP2951ACN-3.0G 3.0 0.5 PDIP-8
(Pb-Free)

50 Units / Rail

LP2951CN-3.3 3.3 1.0 PDIP-8 50 Units / Rail

LP2951CN-3.3G 3.3 1.0 PDIP-8
(Pb-Free)

50 Units / Rail

LP2951ACN-3.3 3.3 0.5 PDIP-8 50 Units / Rail

LP2951ACN-3.3G 3.3 0.5 PDIP-8
(Pb-Free)

50 Units / Rail

LP2951CN 5.0 or Adj. 1.0 PDIP-8 50 Units / Rail

LP2951CNG 5.0 or Adj. 1.0 PDIP-8
(Pb-Free)

50 Units / Rail

LP2951ACN 5.0 or Adj. 0.5 PDIP-8 50 Units / Rail

LP2951ACNG 5.0 or Adj. 0.5 PDIP-8
(Pb-Free)

50 Units / Rail

†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.

ORDERING INFORMATION (NCV2951)

Part Number
Output Voltage

(Volts) Tolerance (%) Package Shipping†

NCV2951ACD-3.3R2* 3.3 0.5 SOIC-8 2500 Units / Tape & Reel

NCV2951ACD3.3R2G 3.3 0.5 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

NCV2951ACDR2* 5.0 or Adj. 0.5 SOIC-8 2500 Units / Tape & Reel

NCV2951ACDR2G 5.0 or Adj. 0.5 SOIC-8
(Pb-Free)

2500 Units / Tape & Reel

NCV2951CDR2* 5.0 or Adj. 1.0 SOIC-8 2500 Units / Tape & Reel

NCV2951CDR2G* 5.0 or Adj. 1.0 SOIC-8
(Pb-Free)

2500 Units / 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.

*NCV prefix is for automotive and other applications requiring site and control changes.

LP2950, LP2951, NCV2951

http://onsemi.com
18

xx = 3.0, 3.3, or 5.0
y = 3 or 5
yy = 30, 33, or 50
z = A or C
A = Assembly Location
WL, L = Wafer Lot
YY, Y = Year
WW, W = Work Week
G = Pb-Free Package
� = Pb-Free Package
(Note: Microdot may be in either location)

MARKING DIAGRAMS

2950
CZ-xx

ALYWW�

�

TO-92
Z SUFFIX
CASE 029

*

*This marking diagram also applies to NCV2951.

*

50-yG
ALYWW

50A-yG
ALYWW

50-yyG
ALYWW

DPAK
DT SUFFIX
CASE 369C

50AyyG
ALYWW

SOIC-8
D SUFFIX
CASE 751

Micro8
DM SUFFIX
CASE 846A

51CN
AWL

YYWWG

PDIP-8
N SUFFIX
CASE 626

1

8

51z
ALYW

 �
1

8

51z-33
ALYW

 �
1

8

51z-3
ALYW

 �
1

8

PAxx
AYW�

�

1

8

P-xx
AYW�

�

1

8

2950A
CZ-xx

ALYWW�

�

51ACN
AWL

YYWWG

1

8

51CN-xx
AWL

YYWWG

1

8

51ACN-xx
AWL

YYWWG

1

8

LP2950, LP2951, NCV2951

http://onsemi.com
19

PACKAGE DIMENSIONS

TO-226AA/TO-92
Z SUFFIX

PLASTIC PACKAGE
CASE 29-11

ISSUE AL

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. CONTOUR OF PACKAGE BEYOND DIMENSION R

IS UNCONTROLLED.
4. LEAD DIMENSION IS UNCONTROLLED IN P AND

BEYOND DIMENSION K MINIMUM.

R

A

P

J

L

B

K

G
H

SECTION X-X

CV

D

N

N

X X

SEATING
PLANE DIM MIN MAX MIN MAX

MILLIMETERSINCHES

A 0.175 0.205 4.45 5.20
B 0.170 0.210 4.32 5.33
C 0.125 0.165 3.18 4.19
D 0.016 0.021 0.407 0.533
G 0.045 0.055 1.15 1.39
H 0.095 0.105 2.42 2.66
J 0.015 0.020 0.39 0.50
K 0.500 --- 12.70 ---
L 0.250 --- 6.35 ---
N 0.080 0.105 2.04 2.66
P --- 0.100 --- 2.54
R 0.115 --- 2.93 ---
V 0.135 --- 3.43 ---

1

LP2950, LP2951, NCV2951

http://onsemi.com
20

PACKAGE DIMENSIONS

DPAK
DT SUFFIX

PLASTIC PACKAGE
CASE 369C-01

ISSUE O

5.80
0.228

2.58
0.101

1.6
0.063

6.20
0.244

3.0
0.118

6.172
0.243

� mm
inches

�SCALE 3:1

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

SOLDERING FOOTPRINT*

D

A

K

B

RV

S

F
L

G

2 PL

M0.13 (0.005) T

E

C

U

J

H

-T- SEATING
PLANE

Z

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.235 0.245 5.97 6.22
B 0.250 0.265 6.35 6.73
C 0.086 0.094 2.19 2.38
D 0.027 0.035 0.69 0.88
E 0.018 0.023 0.46 0.58
F 0.037 0.045 0.94 1.14
G 0.180 BSC 4.58 BSC
H 0.034 0.040 0.87 1.01
J 0.018 0.023 0.46 0.58
K 0.102 0.114 2.60 2.89
L 0.090 BSC 2.29 BSC
R 0.180 0.215 4.57 5.45
S 0.025 0.040 0.63 1.01
U 0.020 --- 0.51 ---
V 0.035 0.050 0.89 1.27
Z 0.155 --- 3.93 ---

NOTES:
1. DIMENSIONING AND TOLERANCING

PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.

1 2 3

4

LP2950, LP2951, NCV2951

http://onsemi.com
21

PACKAGE DIMENSIONS

SOIC-8
D SUFFIX

PLASTIC PACKAGE
CASE 751-07

ISSUE AH

1.52
0.060

7.0
0.275

0.6
0.024

1.270
0.050

4.0
0.155

� mm
inches

�SCALE 6:1

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

SOLDERING FOOTPRINT*

SEATING
PLANE

1
4

58

N

J

X 45�

K

NOTES:
1. DIMENSIONING AND TOLERANCING PER

ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A AND B DO NOT INCLUDE

MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006)

PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR

PROTRUSION. ALLOWABLE DAMBAR
PROTRUSION SHALL BE 0.127 (0.005) TOTAL
IN EXCESS OF THE D DIMENSION AT
MAXIMUM MATERIAL CONDITION.

6. 751-01 THRU 751-06 ARE OBSOLETE. NEW
STANDARD IS 751-07.

A

B S

DH

C

0.10 (0.004)

DIM
A

MIN MAX MIN MAX
INCHES

4.80 5.00 0.189 0.197

MILLIMETERS

B 3.80 4.00 0.150 0.157
C 1.35 1.75 0.053 0.069
D 0.33 0.51 0.013 0.020
G 1.27 BSC 0.050 BSC
H 0.10 0.25 0.004 0.010
J 0.19 0.25 0.007 0.010
K 0.40 1.27 0.016 0.050
M 0 8 0 8
N 0.25 0.50 0.010 0.020
S 5.80 6.20 0.228 0.244

-X-

-Y-

G

MYM0.25 (0.010)

-Z-

YM0.25 (0.010) Z S X S

M

� � � �

LP2950, LP2951, NCV2951

http://onsemi.com
22

PACKAGE DIMENSIONS

PDIP-8
N SUFFIX

PLASTIC PACKAGE
CASE 626-05

ISSUE L

NOTES:
1. DIMENSION L TO CENTER OF LEAD WHEN

FORMED PARALLEL.
2. PACKAGE CONTOUR OPTIONAL (ROUND OR

SQUARE CORNERS).
3. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.

1 4

58

F

NOTE 2 -A-

-B-

-T-
SEATING
PLANE

H

J

G

D K

N

C

L

M

MAM0.13 (0.005) B MT

DIM MIN MAX MIN MAX
INCHESMILLIMETERS

A 9.40 10.16 0.370 0.400
B 6.10 6.60 0.240 0.260
C 3.94 4.45 0.155 0.175
D 0.38 0.51 0.015 0.020
F 1.02 1.78 0.040 0.070
G 2.54 BSC 0.100 BSC
H 0.76 1.27 0.030 0.050
J 0.20 0.30 0.008 0.012
K 2.92 3.43 0.115 0.135
L 7.62 BSC 0.300 BSC
M --- 10 --- 10
N 0.76 1.01 0.030 0.040

� �

LP2950, LP2951, NCV2951

http://onsemi.com
23

PACKAGE DIMENSIONS

Micro8�
DM SUFFIX

PLASTIC PACKAGE
CASE 846A-02

ISSUE G

8X 8X

6X � mm
inches

�SCALE 8:1

1.04
0.041

0.38
0.015

5.28
0.208

4.24
0.167

3.20
0.126

0.65
0.0256

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

SOLDERING FOOTPRINT*

SBM0.08 (0.003) A ST

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE

BURRS. MOLD FLASH, PROTRUSIONS OR GATE BURRS SHALL NOT EXCEED
0.15 (0.006) PER SIDE.

4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION.
INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.

5. 846A-01 OBSOLETE, NEW STANDARD 846A-02.

b
ePIN 1 ID

8 PL

0.038 (0.0015)
-T-

SEATING
PLANE

A

A1 c L

DIM
A

MIN NOM MAX MIN
MILLIMETERS

-- -- 1.10 --

INCHES

A1 0.05 0.08 0.15 0.002
b 0.25 0.33 0.40 0.010
c 0.13 0.18 0.23 0.005
D 2.90 3.00 3.10 0.114
E 2.90 3.00 3.10 0.114
e 0.65 BSC
L 0.40 0.55 0.70 0.016

-- 0.043
0.003 0.006
0.013 0.016
0.007 0.009
0.118 0.122
0.118 0.122

0.026 BSC
0.021 0.028

NOM MAX

4.75 4.90 5.05 0.187 0.193 0.199HE

HE

DD

E

LP2950, LP2951, NCV2951

http://onsemi.com
24

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.

LP2950/D

SENSEFET is a trademark of Semiconductor Components Industries, LLC.
Micro8 is a trademark of International Rectifier.

PUBLICATION ORDERING INFORMATION
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: 81-3-5773-3850

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

ON Semiconductor Website: www.onsemi.com

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

For additional information, please contact your local
Sales Representative

