Low Dropout Linear Regulator with Watchdog, Wake Up, RESET, and **ENABLE**

The NCV8518 device is a precision micropower voltage regulator. It has a fixed output voltage of 5.0 V and regulates within $\pm 2\%$. It is suitable for use in all automotive environments and contains all the required functions to control a microprocessor. This device has low dropout voltage and low quiescent current. It includes a watchdog timer, adjustable reset, wake up and enable function. Also encompassed in this device are safety features such as thermal shutdown and short circuit protection. It is capable of handling up to 45 V transients.

Features

- Output Voltage of 5.0 V
- ±2% Output Voltage Tolerance
- Output Current up to 250 mA
- Micropower Compatible Control Functions:
 - ENABLE
 - Watchdog
 - RESET
 - Wake Up
- NCV Prefix for Automotive and Other Applications Requiring Site and Change Control
- Low Dropout Voltage
- Low Quiescent Current of 100 μA
- Protection Features:
 - Thermal Shutdown
 - Short Circuit
- Low Sleep Mode Current less than 1.0 μA
- AEC Qualified
- PPAP Capable
- These are Pb-Free Devices

Applications

- Tire Pressure Monitor
- Battery Powered Consumer Electronics

ON Semiconductor®

http://onsemi.com

SOIC-16 LEAD WIDE BODY **EXPOSED PAD** CASE 751AG

MARKING

= Assembly Location

WL = Wafer Lot YY, Y = Year = Work Week , or G = Pb-Free Package

ORDERING INFORMATION

Device	Package	Shipping [†]
NCV8518PDG	SOIC-8*	98 Units / Rail
NCV8518PDR2G	SOIC-8*	2500 / Tape & Reel
NCV8518PWG	SOIC-16*	47 Units / Rail
NCV8518PWR2G	SOIC-16*	1000 / 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.

^{*}These packages are inherently Pb-Free.

PIN CONNECTIONS

PIN FUNCTION DESCRIPTION

Pi	in		
SOIC-8 EP	SOIC-16 E PAD	Symbol	Description
4	8	V _{OUT}	Regulated output voltage.
5	9	V _{IN}	Input supply voltage.
7	13	WDI	CMOS compatible Watchdog input. The watchdog function monitors the falling edge of the incoming signal.
2	3	GND	Ground connection.
6	11	ENABLE	ENABLE control for the IC. Positive logic.
8	15	RESET	CMOS compatible output RESET goes low whenever V _{OUT} drops by more than 7.0% from nominal, or during the absence of a correct watchdog signal.
3	5	Delay	Buffered reference voltage used to create timing current for $\overline{\text{RESET}}$ and Watchdog threshold frequency from R_{Delay} .
-	1, 2, 4, 6, 7, 10, 12, 14	NC	No Connection.
1	16	Wake Up	Continuously generated signal that interrupts the microprocessor from sleep mode.
EPAD	EPAD	EPAD	Connect to Ground potential or leave unconnected.

Figure 1. Block Diagram

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Input Voltage	V _{IN} , ENABLE	-0.3 to 45	V
Output Voltage	V _{OUT}	-0.3 to +7.0	V
RESET Voltage	V _{RESET}	0 V to V _{OUT}	V
RESET Current (RESET may be incidentally shorted either to V _{OUT} or to GND without damage)	I _{RESET}	Internally Limited	mA
ESD Susceptibility (Human Body Model)	-	2.0	kV
Logic Inputs/Outputs (Reset, WDI, Wake Up, Delay)	-	-0.3 to +7.0	V
Operating Junction Temperature	TJ	-40 to150	°C
Storage Temperature Range	T _S	-55 to +150	°C
Moisture Sensitivity Level SOIC-16 EP (Case 751R) SOIC-8 EP (Case 751AC)	MSL	1 3	
Lead Temperature Soldering: Reflow Leaded Part 60–150 sec above 183°C, 30 sec max at peak Lead-Free Part 60–150 sec above 217°C, 40 sec max at peak	- -	240 peak 265 peak	°C °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.

THERMAL CHARACTERISTICS

Parameter	Board/Mounting Conditions Typical Value					
SO-8 Exposed Pad Package						
	minimum-pad board (Note 1)	1 sq. inch spreader board (Note 2)				
Junction to case top (Ψ –JT, θ _{JT})	19	8	°C/W			
Junction to pin1 (Ψ –JL1, θ _{JL1})	68	63	°C/W			
Junction to board (Ψ –JB, θ_{JB}) ³	9	10	°C/W			
Junction to ambient ($R_{\theta JA}$, θ_{JA})	235	57	°C/W			
SO-16 Exposed Pad Package						
	minimum-pad board (Note 3)	1 sq. inch spreader board (Note 2)				
Junction to case top (Ψ –JT, θ _{JT})	30	16	°C/W			
Junction to pin1 (Ψ –JL1, θ _{JL1})	70	65	°C/W			
Junction to board (Ψ –JB, θ _{JB}) (Note 4)	15	17	°C/W			
Junction to ambient (R _{0.IA} , $\theta_{.IA}$)	150	55	°C/W			

Specific notes on thermal characterization conditions:

All boards are 0.062" thick FR4, 3" square, with varying amounts of copper heat spreader, in still air (free convection) conditions. Numerical values are derived from an axisymmetric finite-element model where active die area, total die area, flag area, pad area, and board area are equated to the actual corresponding areas.

- 1. 1 oz copper, 6 x 9 mm, 0.062" thick FR-4.
- 2. 1 oz copper, 645 mm² (1in²) spreader area (includes exposed pad).
- 3. 1 oz copper, 17.2 mm² spreader area (minimum exposed pad, not including traces which are assumed).
- 4. "board" is defined as center of exposed pad soldered to board; this is the recommended number to be used for thermal calculations, as it best represents the primary heat flow path and is least sensitive to board and ambient properties.

 $\textbf{ELECTRICAL CHARACTERISTICS} \ (-40^{\circ}C \leq T_{J} \leq 150^{\circ}C; \ 6.0 \ V \leq V_{IN} \leq 28 \ V, \ 100 \ \mu A \leq I_{OUT} \leq 150 \ mA, \ C_{2} = 1.0 \ \mu F, \ R_{Delay} = 60 \ k;$ unless otherwise specified.)

Characteristic	Symbol	Min	Тур	Max	Unit
Output					
Output Voltage	V _{OUT}	4.9 -2%	5.00	5.10 +2%	٧
Dropout Voltage (V _{IN} – V _{OUT} , I _{OUT} = 150 mA) (Note 5)	V_{DO}	-	425	750	mV
Load Regulation $(V_{IN}=13.5 \text{ V}, \ 100 \ \mu\text{A} \leq I_{OUT} \leq 150 \ \text{mA})$	Reg _{load}	-	5.0	30	mV
Line Regulation (6.0 V \leq V _{IN} \leq 28 V, I _{OUT} = 5.0 mA)	Reg _{line}	-	5.0	20	mV
Current Limit	I _{lim}	255	400	-	mA
Thermal Shutdown (Guaranteed by Design)	T_{Jmax}	150	180	210	°C
Quiescent Current (V _{IN} = 13.5 V, I _{OUT} = 100 μ A, 150 mA, ENABLE = 2.0 V) (ENABLE = 0 V)	IQ	- -	100 -	150 1.0	μΑ
RESET					
Threshold Voltage	-	4.50	4.65	4.75	V
Output Low (R _{LOAD} = 10 k to V _{OUT} , V _{OUT} = 1.0 V)	-	-	0.2	0.4	V
Output High (R _{LOAD} = 10 k to GND)	=	V _{OUT} - 0.4	V _{OUT} - 0.2	-	V
Power On Reset Delay Time (V _{IN} = 13.5 V, R _{Delay} = 60 k, I _{OUT} = 5.0 mA) (V _{IN} = 13.5 V, R _{Delay} = 120 k, I _{OUT} = 5.0 mA) V _{IN} = 13.5 V, R _{Delay} = 500 k, I _{OUT} = 5.0 mA)	t _D	2.0 - -	3.0 6.0 25	4.0 - -	ms
Watchdog Input					
Threshold	WDI _{high}	30	50	70	%V _{OU} -
Hysteresis T	WDI _{hys}	25	100	-	mV
Input Current (WDI = 6.0 V)	-	-	0.1	2.0	μΑ
Wake Up Rising Edge to WDI Falling Edge Delay Wake Up WDI	-	5.0	-	-	μs
ENABLE (Note 6)					
Input Threshold Logic Low Logic High	V _{th(EN)}	- 2.0	- -	0.8	V
Input Current (ENABLE = 2.0 V)	_	_	3.0	10	μΑ

^{5.} Measured when the output voltage has dropped 2% from the nominal value. 6. If ENABLE is connected to V_{IN} , a 20 k Ω resistor must be placed in series.

ELECTRICAL CHARACTERISTICS (continued) $(-40^{\circ}C \le T_{J} \le 150^{\circ}C; 6.0 \text{ V} \le V_{IN} \le 28 \text{ V}, 100 \text{ } \mu\text{A} \le I_{OUT} \le 150 \text{ mA}, C_{2} = 1.0 \text{ } \mu\text{F}, R_{Delay} = 60 \text{ k}; unless otherwise specified.)$

Characteristic	Symbol	Min	Тур	Max	Unit
Wake Up Output (V _{IN} = 14 V, I _{OUT} = 5.0 mA)					
Wake Up Period (R _{DELAY} = 60 k) (R _{DELAY} = 120 k) (R _{DELAY} = 500 k)	-	18 - -	25 50 208	32 - -	ms
Wake Up Duty Cycle Nominal	-	45	50	55	%
RESET HIGH to Wake Up Rising Delay Time (R _{DELAY} = 60 k) 50% RESET Rising Edge to 50% Wake Up Edge (R _{DELAY} = 120 k) (R _{DELAY} = 500 k)	-	9.0 - -	12.5 25 104	16 - -	ms
Wake Up Response to Watchdog Input 50% WDI Falling Edge to 50% Wake Up Falling Edge	-	-	0.1	5.0	μs
Wake Up Response to RESET 50% RESET Falling Edge to 50% Wake Up Falling Edge (V _{OUT} = 5.0 V→ 4.5 V)	-	-	0.1	5.0	μs
Output Low (R _{LOAD} = 10 k)	-	-	0.2	0.4	V
Output High (R _{LOAD} = 10 k)		V _{OUT} - 0.5	V _{OUT} - 0.25	-	V
Delay					
Output Voltage (R _{DELAY} = 60 k, 120 k, 500 k)	_	_	0.48	-	V

DEFINITION OF TERMS

Dropout Voltage: The input-to-output voltage differential at which the circuit ceases to regulate against further reduction in input voltage. Measured when the output voltage has dropped 100 mV from the nominal value obtained at 14 V input, dropout voltage is dependent upon load current and junction temperature.

Input Voltage: The DC voltage applied to the input terminals with respect to ground.

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

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

Quiescent Current: The part of the positive input current that does not contribute to the positive load current. The regulator ground lead current with no load.

Current Limit: Peak current that can be delivered to the output.

TIMING DIAGRAMS

Figure 2. Power Up, Sleep Mode and Normal Operation

Figure 3. Error Condition: Watchdog Remains Low and a RESET is Issued

Figure 4. Power Down, Restart Sequence, and Wake Up Response to WDI

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 5. Output Voltage vs. Temperature

Figure 6. Output Voltage vs. Input Voltage

Figure 7. POR Delay vs. Temperature, 60 $k\Omega$ Rdelay

Figure 8. POR Delay vs. Temperature, 120 k Ω Rdelay

100

150

Figure 9. Stability Region of Capacitive ESR vs. **Output Current**

Figure 10. Wakeup Period vs. Temperature

TYPICAL PERFORMANCE CHARACTERISTICS

30 25 20 15 10 5 0 0 100 200 300 400 500 RDelay (kΩ)

Figure 11. Wakeup Period vs. RDelay

Figure 12. POR Delay vs. RDelay

Figure 14. Load Transient Response

Figure 15. Dropout Voltage vs. Output Current

Figure 16. Quiescent Current vs. Output Current

OPERATING DESCRIPTION

General

The NCV8518 is a precision micropower voltage regulator featuring low quiescent current (100 μ A typical at 250 mA load) and low dropout voltage (450 mV typical at 150 mA). Integrated microprocessor control functions include Watchdog, Wakeup and RESET. An Enable input is provided for logic level control of the regulator state. The combination of low quiescent current and comprehensive microprocessor interface functions make the NCV8518 ideal for use in both battery operated and automotive applications.

The NCV8518 is internally protected against short circuit and thermal runaway conditions. No external components are required to engage these protective mechanisms. The device continues to operate through 45 volt input transients, an important consideration in automotive environments.

Wakeup and Watchdog

To reduce battery drain, a microprocessor or microcontroller can transition to a low current consumption ("sleep") mode when code execution is suspended or complete. The NCV8518 Wakeup signal is generated and output periodically to interrupt sleep mode. The nominal Wakeup output is a 5 volt square wave (generated from VOUT) with a duty cycle of 50%, at a frequency determined by external timing resistor R_{DELAY}. In response to the rising edge of the Wakeup signal, the microprocessor will subsequently output a Watchdog pulse and check its inputs to decide if it should resume normal operation or remain in sleep mode.

The NCV8518 responds to the falling edge of the Watchdog signal, which it expects at least once during each Wakeup period. When the correct Watchdog signal is received, the Wakeup output is forced low. Other Watchdog pulses received within the same cycle are ignored. The Watchdog circuitry continuously monitors the input Watchdog signal (WDI) from the microprocessor. The absence of a falling edge on the Watchdog input during one Wakeup cycle will cause a Reset pulse to be output at the end of the Wakeup cycle (see Figure 4).

RESET

As output voltage falls, the \overline{RESET} output will maintain its current state down to $V_{OUT} = 1$ V. A Reset signal (active low) is asserted for any of four conditions:

- 1. During power up, RESET is held low until the output voltage is in regulation.
- 2. During operation, if the output voltage falls below the Reset threshold, RESET switches low, and will remain low until both the output voltage has recovered and the Reset delay timer cycle has completed following that recovery.
- 3. RESET will switch low if the regulator does not receive a Watchdog input signal within a Wakeup period.
- 4. Regardless of output voltage, RESET will switch low if the regulator input voltage V_{IN}, falls below a level required to sustain the internal control circuits. The specific voltage is temperature dependent, and is approximately 4.75 V at 20°C.

The Wakeup output is pulled low during a \overline{RESET} regardless of the cause of the \overline{RESET} . After the \overline{RESET} returns high, the Wakeup cycle begins again (see Figure 4).

The RESET Delay Time, Wakeup signal frequency and RESET high to Wakeup delay time are all set by one external resistor, RDelay, according to the following equations:

Wakeup Period (seconds) =
$$(4.17 \times 10^{-7}) * R_{DELAY} (\Omega)$$

RESET Delay Time (seconds) =
$$(5.21 \times 10^{-8}) * R_{DELAY} (\Omega)$$

RESET High to Wakeup Delay Time (seconds) =
$$(2.08 \times 10^{-7}) * R_{DELAY}(\Omega)$$

The voltage present at the Delay pin is a buffered bandgap voltage (~1.25 V) and can be used as a reference for an external tracking regulator.

Enable

This is a standard TTL and CMOS logic compatible input that can be used to turn the regulator on or off. Logic high enables the regulator; logic low disables it (also called *shutdown*). In the disabled/shutdown state, the pass transistor is off and total quiescent current is less than $1 \, \mu A$.

*C1 required if regulator is located far from power supply filter.

Figure 17. Application Circuit

PACKAGE DIMENSIONS

SOIC-8 EP **D SUFFIX** CASE 751AC-01 **ISSUE B**

- NOTES:
 1. DIMENSIONS AND TOLERANCING PER
- DIMENSIONS AND TOLERANCING PER ASME Y14.5M, 1994.
 DIMENSIONS IN MILLIMETERS (ANGLES IN DEGREES).
 DIMENSION & DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 MM TOTAL IN EXCESS OF THE "b" DIMENSION AT MAYIMLIM MATERIAL. DIMENSION AT MAXIMUM MATERIAL CONDITION.
- DATUMS A AND B TO BE DETERMINED AT DATUM PLANE H.

	MILLIMETERS			
DIM	MIN	MAX		
Α	1.35	1.75		
A1	0.00	0.10		
A2	1.35	1.65		
b	0.31	0.51		
b1	0.28	0.48		
С	0.17	0.25		
c1	0.17	0.23		
D	4.90 BSC			
Е	6.00 BSC			
E1	3.90 BSC			
е	1.27 BSC			
L	0.40	1.27		
L1	1.04 REF			
F	2.24	3.20		
G	1.55	2.51		
h	0.25	0.50		
θ	0 °	8°		

SOLDERING 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.

PACKAGE DIMENSIONS

SOIC-16 LEAD WIDE BODY, EXPOSED PAD PDW SUFFIX

*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 was a 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 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

Pnone: 303-6/5-21/5 or 800-344-3860 foil Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toil Free USA/Canada Email: 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: 81-3-5773-3850

ON Semiconductor Website: www.onsemi.com

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

For additional information, please contact your local Sales Representative