

3 A, 1.2 MHz/600 kHz, High Efficiency,
Synchronous, Step-Down DC-to-DC Regulator

Data Sheet ADP2118

Rev. E Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice. No
license is granted by implication or otherwise under any patent or patent rights of Analog Devices.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2009–2018 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES
3 A continuous output current
75 mΩ and 40 mΩ integrated FET
±1.5% output accuracy
Input voltage range from 2.3 V to 5.5 V
Output voltage from 0.6 V to VIN

600 kHz or 1.2 MHz fixed switching frequency
Synchronizable between 600 kHz and 1.4 MHz
Selectable synchronize phase shift: 0o or 180o
Selectable PWM or PFM mode operation
Current mode architecture
Precision enable input
Power good output
Voltage tracking input
Integrated soft start
Internal compensation
Starts up into a precharged output
UVLO, OVP, OCP, and thermal shutdown
Available in 16-lead, 4 mm × 4 mm LFCSP package
Supported by ADIsimPower design tool

APPLICATIONS
Point of load conversion
Communications and networking equipments
Industrial and instrumentation
Consumer electronics
Medical appliances

GENERAL DESCRIPTION
The ADP2118 is a low quiescent current, synchronous, step-down
dc-to-dc regulator in a compact 4mm × 4mm LFCSP package. It
uses a current mode, constant frequency pulse-width modulation
(PWM) control scheme for excellent stability and transient
response. Under light loads, the ADP2118 can be configured to
operate in pulse frequency modulation (PFM) mode that
reduces switching frequency to save power.

The ADP2118 runs from input voltages of 2.3 V to 5.5 V. The
output voltage of the ADP2118ACPZ-R7 is adjustable from
0.6 V to input voltage (VIN), and the ADP2118ACPZ-x.x-R7 are
available in preset output voltage options of 1.2 V and 3.3 V.
The ADP2118 requires minimal external parts and provides a high
efficiency solution with its integrated power switch, synchronous
rectifier, and internal compensation. The IC draws less than 3 µA
from the input source when it is disabled. Other key features
include undervoltage lockout (UVLO), integrated soft start to
limit inrush current at startup, overvoltage protection (OVP),
overcurrent protection (OCP), and thermal shutdown (TSD).

RTOP
10kΩ

RBOT
2.21kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
5V

VOUT
3.3V
3A

08
30

1-
00

1

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

Figure 1. Typical Applications Circuit

08
30

1-
05

00

10

20

30

40

50

60

70

80

90

100

0.01 0.1 1 10

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

VIN = 5V
VOUT = 3.3V
fS = 1.2MHz

PFM OPERATION

FPWM OPERATION

Figure 2. Efficiency vs. Output Current

http://www.analog.com/
https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=ADP2118.pdf&product=ADP2118&rev=E
http://www.analog.com/en/content/technical_support_page/fca.html
http://www.analog.com/
http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 2 of 24

TABLE OF CONTENTS
Features .. 1
Applications ... 1
General Description ... 1
Revision History ... 2
Specifications ... 3
Absolute Maximum Ratings .. 5

Thermal Resistance .. 5
ESD Caution .. 5

Pin Configuration and Function Descriptions 6
Typical Performance Characteristics ... 7
Functional Block Diagram .. 13
Theory of Operation .. 14

Control Scheme .. 14
PWM Mode Operation .. 14
PFM Mode Operation .. 14
Slope Compensation .. 14
Enable/Shutdown ... 14
Integrated Soft Start ... 14

Tracking ... 14
Oscillator and Synchronization .. 15
Current Limit and Short-Circuit Protection 15
Overvoltage Protection (OVP) ... 15
Undervoltage Lockout (UVLO) ... 15
Thermal Shutdown .. 15
Power Good .. 15

Applications Information .. 16
ADIsimPower Design Tool ... 16
Output Voltage Selection ... 16
Inductor Selection .. 16
Output Capacitor Selection ... 16
Input Capacitor Selection .. 17
Voltage Tracking ... 17

Typical Application Circuits ... 18
Outline Dimensions ... 21

Ordering Guide .. 21

REVISION HISTORY
7/2018—Rev. D to Rev. E
Changes to General Description Section 1
Updated Outline Dimensions ... 21
Changes to Ordering Guide .. 21

6/2017—Rev. C to Rev. D
Changed LFCSP_WQ to LFCSP ... Throughout
Updated Outline Dimensions ... 21
Changes to Ordering Guide .. 21

11/2012—Rev. B to Rev. C
Changed Ordering Guide .. 22

7/2012—Rev. A to Rev. B
Changes to Features Section .. 1
Added ADIsimPower Design Tool Section 16

10/2009—Rev. 0 to Rev. A
Changed Converter to Regulator (Throughout) 1
Changes to Applications Section ... 1

7/2009—Revision 0: Initial Version

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 3 of 24

SPECIFICATIONS
VIN = PVIN = 3.3 V, EN = VIN, SYNC/MODE = high @ TJ = −40°C to +125°C, unless otherwise noted. Typical values are at TJ = 25oC.

Table 1.
Parameter Symbol Test Conditions/Comments Min Typ Max Unit
VIN AND PVIN

VIN Voltage Range VIN 2.3 5.5 V
PVIN Voltage Range PVIN 2.3 5.5 V
Quiescent Current IVIN No switching, SYNC/MODE = GND 100 150 µA

Switching, no load, SYNC/MODE = high 680 900 µA
Shutdown Current ISHDN VIN = PVIN = 5.5 V, EN = GND 0.3 3 µA
VIN Undervoltage Lockout Threshold UVLO VIN rising 2.2 2.3 V

VIN falling 2 2.1 V
OUTPUT CHARACTERISTICS

Load Regulation1 Io = 0 A to 3 A 0.08 %/A
Line Regulation1 Io = 1.5 A 0.05 %/V

FB
FB Regulation Voltage VFB VIN = 2.3 V to 5.5 V 0.591 0.6 0.609 V
FB Bias Current IFB 0.01 0.1 µA

SW
High-Side On Resistance2 VIN = PVIN = 3.3 V, ISW = 500 mA 75 110 mΩ
Low-Side On Resistance2 VIN = PVIN = 3.3 V, ISW = 500 mA 40 60 mΩ
SW Peak Current Limit High-side switch, VIN = PVIN = 3.3 V 4 5.2 6.4 A
SW Maximum Duty Cycle VIN = PVIN = 5.5 V, full frequency 100 %
SW Minimum On Time3 VIN = PVIN = 5.5 V, full frequency 100 ns

TRK
TRK Input Voltage Range 0 600 mV
TRK to FB Offset Voltage TRK = 0 mV to 500 mV −10 +10 mV
TRK Input Bias Current 100 nA

FREQUENCY
Oscillator Frequency FREQ = VIN 1.0 1.2 1.4 MHz

FREQ = GND 500 600 700 kHz
FREQ Input High Voltage 1.2 V
FREQ Input Low Voltage 0.4 V

SYNC/MODE
Synchronization Range 0.6 1.4 MHz
SYNC Minimum Pulse Width 100 ns
SYNC Minimum Off Time 100 ns
SYNC Input High Voltage 1.2 V
SYNC Input Low Voltage 0.4 V

INTEGRATED SOFT START
Soft Start Time All switching frequency 2048 Clock cycles

PGOOD
Power Good Range FB rising threshold 105 110 115 %

FB rising hysteresis 2.5 %
FB falling threshold 85 90 94 %
FB falling hysteresis 2.5 %

Power Good Deglitch Time From FB to PGOOD 16 Clock cycles
PGOOD Leakage Current VPGOOD = 5 V 0.1 1 µA
PGOOD Output Low Voltage IPGOOD = 1 mA 140 200 mV

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 4 of 24

Parameter Symbol Test Conditions/Comments Min Typ Max Unit
EN

EN Input Rising Threshold VIN = 2.3 V to 5.5 V 1.12 1.2 1.28 V
EN Input Hysteresis VIN = 2.3 V to 5.5 V 100 mV
EN Pull-Down Resistor 1 MΩ

THERMAL
Thermal Shutdown Threshold 140 °C
Thermal Shutdown Hysteresis 15 °C

1 Specified by the circuit in Figure 45.
2 Pin-to-pin measurements.
3 Guaranteed by design.

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 5 of 24

ABSOLUTE MAXIMUM RATINGS
Table 2.
Parameter Rating
VIN, PVIN −0.3 V to +6 V
SW −0.3 V to +6 V
FB, SYNC/MODE, EN, TRK, FREQ, PGOOD −0.3 V to +6 V
PGND to GND −0.3 V to +0.3 V
Operating Junction Temperature Range −40°C to +125°C

Storage Temperature Range −65°C to +150°C
Soldering Conditions JEDEC J-STD-020

Stresses at or above those listed under Absolute Maximum
Ratings may cause permanent damage to the product. This is a
stress rating only; functional operation of the product at these
or any other conditions above those indicated in the operational
section of this specification is not implied. Operation beyond
the maximum operating conditions for extended periods may
affect product reliability.

THERMAL RESISTANCE
θJA is specified for the worst-case conditions, that is, a device
soldered in a circuit board for surface-mount packages.

Table 3. Thermal Resistance
Package Type θJA Unit

16-Lead LFCSP 38.3 °C/W

Boundary Conditions

θJA is measured using natural convection on a JEDEC 4-layer
board, and the exposed pad is soldered to the printed circuit
board with thermal vias.

ESD CAUTION

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 6 of 24

PIN CONFIGURATION AND FUNCTION DESCRIPTIONS

NOTES
1. THE EXPOSED PAD SHOULD BE SOLDERED TO
 AN EXTERNAL GROUND PLANE UNDERNEATH
 THE IC FOR THERMAL DISSIPATION.

12

11

10

1

3

4

PVIN

SW

SW

9 SW

SYNC/MODE

TRK

2FREQ

FB

6
P

G
N

D

5
G

N
D

7
P

G
N

D

8
P

G
N

D

16
P

G
O

O
D

15
E

N

14
V

IN

13
P

V
IN

TOP
VIEW

ADP2118

08
30

1-
00

2

Figure 3. Pin Configuration

Table 4. Pin Function Descriptions
Pin No. Mnemonic Description
1 SYNC/MODE Synchronization Input (SYNC). Connect this pin to an external clock between 600 kHz and 1.4 MHz to

synchronize the switching frequency to the external clock (see the Oscillator and Synchronization section for
details).

 CCM/PFM Selection (MODE). When this pin is connected to VIN, PFM mode is disabled and the ADP2118 only
works in continuous conduction mode (CCM). When this pin is connected to ground, PFM mode is enabled
and becomes active at light loads.

2 FREQ Frequency Selection. Connect to GND to select 600 kHz and VIN for 1.2 MHz.
3 TRK Tracking Input. To track a master voltage, drive TRK from a voltage divider from the master voltage. If the

tracking function is not used, connect TRK to VIN.
4 FB Feedback Voltage Sense Input. Connect to a resistor divider from VOUT. For the fixed output version, connect

to VOUT directly.
5 GND Analog Ground. Connect to the ground plane.
6, 7, 8 PGND Power Ground. Connect to the ground plane and to the output return side of the output capacitor.
9, 10, 11 SW Switch Node Output. Connect to the output inductor.
12, 13 PVIN Power Input Pin. Connect this pin to the input power source. Connect a bypass capacitor between this pin

and PGND.
14 VIN Bias Voltage Input Pin. Connect a bypass capacitor between this pin and GND and a small (10 Ω) resistor

between this pin and PVIN.
15 EN Precision Enable Pin. The external resistor divider can be used to set the turn-on threshold. To enable the part

automatically, connect the EN pin to VIN. This pin has a 1 MΩ pull-down resistor to GND.
16 PGOOD Power-Good Output (Open Drain). Connect to a resistor to any pull-up voltage <5.5 V.
17 (EPAD) Exposed Pad The exposed pad should be soldered to an external ground plane underneath the IC for thermal dissipation.

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 7 of 24

TYPICAL PERFORMANCE CHARACTERISTICS
TA = 25°C, VIN = 5 V, VOUT = 1.2 V, L = 1 µH, CIN = 100 µF, COUT = 100 µF, unless otherwise noted.

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V

INDUCTOR COILCRAFT
MSS1038-102NL

08
30

1-
01

4

Figure 4. Efficiency (1.2 MHz, VIN = 3.3 V, FPWM) vs. Output Current

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

INDUCTOR COILCRAFT
MSS1038-102NL

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V
VOUT = 3.3V

08
30

1-
01

5

Figure 5. Efficiency (1.2 MHz, VIN = 5 V, FPWM) vs. Output Current

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V

INDUCTOR SUMIDA
CDRH105R2R2NC

08
30

1-
01

6

Figure 6. Efficiency (600 kHz, VIN = 3.3 V, FPWM) vs. Output Current

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V

INDUCTOR COILCRAFT
MSS1038-102NL

08
30

1-
01

7

Figure 7. Efficiency (1.2 MHz, VIN = 3.3 V, PFM) vs. Output Current

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

INDUCTOR COILCRAFT
MSS1038-102NL

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V
VOUT = 3.3V

08
30

1-
01

8

Figure 8. Efficiency (1.2 MHz, VIN = 5 V, PFM) vs. Output Current

0 0.5 1.0 1.5 2.0 2.5 3.0
0

10

20

30

40

50

60

70

80

90

100

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V

INDUCTOR SUMIDA
CDRH105R2R2NC

08
30

1-
01

9

Figure 9. Efficiency (600 kHz, VIN = 3.3 V, PFM) vs. Output Current

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 8 of 24

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT(A)

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V
VOUT = 3.3V

INDUCTOR SUMIDA
CDRH105R2R2NC

08
30

1-
02

0

Figure 10. Efficiency (600 kHz, VIN = 5 V, FPWM) vs. Output Current

80

85

90

95

100

105

110

115

120

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

Q
U

IE
SC

EN
T

C
U

R
R

EN
T

(µ
A

)

VIN (V)

TJ = –40°C
TJ = +25°C
TJ = +125°C

08
30

1-
02

1

Figure 11. Quiescent Current vs. VIN (No Switching)

40

50

60

70

80

90

100

110

120

130

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

PF
ET

 R
ES

IS
TO

R
 (m

Ω
)

TJ = –40°C
TJ = +25°C
TJ = +125°C

VIN (V)

08
30

1-
02

2

Figure 12. PFET Resistor vs. VIN (Pin-to-Pin Measurements)

0

10

20

30

40

50

60

70

80

90

100

0 0.5 1.0 1.5 2.0 2.5 3.0

EF
FI

C
IE

N
CY

 (%
)

OUTPUT CURRENT (A)

INDUCTOR SUMIDA
CDRH105R2R2NC

VOUT = 1.0V
VOUT = 1.2V
VOUT = 1.5V
VOUT = 1.8V
VOUT = 2.5V
VOUT = 3.3V

08
30

1-
02

3

Figure 13. Efficiency (600 kHz, VIN = 5 V, PFM) vs. Output Current

594

595

596

597

598

599

600

601

602

603

604

605

606

–40 –20 0 20 40 60 80 100 120

FE
ED

B
A

C
K

 V
O

LT
A

G
E

(m
V)

TEMPERATURE (°C) 08
30

1-
02

4

Figure 14. Feedback Voltage vs. Temperature (VIN = 3.3 V)

10

20

30

40

50

60

70

80

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

N
FE

T
R

ES
IS

TO
R

 (m
Ω

)

VIN (V)

TJ = –40°C
TJ = +25°C
TJ = +125°C

08
30

1-
02

5

Figure 15. NFET Resistor vs. VIN (Pin-to-Pin Measurements)

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 9 of 24

1000

1050

1100

1150

1200

1250

1300

1350

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

SW
IT

C
H

IN
G

 F
R

EQ
U

EN
CY

 (k
H

z)

TJ = –40°C
TJ = +25°C
TJ = +125°C

VIN (V)

08
30

1-
02

6

Figure 16. Switching Frequency vs. VIN at 1.2 MHz

1.00
1.02
1.04
1.06
1.08
1.10
1.12
1.14
1.16
1.18
1.20
1.22
1.24
1.26
1.28
1.30

–40 –20 0 20 40 60 80 100 120

EN
A

B
LE

 T
H

R
ES

H
O

LD
 (V

)

TEMPERATURE (°C)

RISING

FALLING

08
30

1-
02

7

Figure 17. EN Threshold vs. Temperature

4.6

4.7

4.8

4.9

5.0

5.1

5.2

5.3

5.4

5.5

–40 –20 0 20 40 60 80 100 120

PE
A

K
 C

U
R

R
EN

T
LI

M
IT

 (A
)

TEMPERATURE (°C) 08
30

1-
02

8

Figure 18. Peak Current Limit vs. Temperature (VIN = 3.3 V)

500

520

540

560

580

600

620

640

660

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

SW
IT

C
H

IN
G

 F
R

EQ
U

EN
CY

 (k
H

z)

TJ = –40°C
TJ = +25°C
TJ = +125°C

VIN (V)

08
30

1-
02

9

Figure 19. Switching Frequency vs. VIN at 600 kHz

–40 –20 0 20 40 60 80 100 120

TEMPERATURE (°C)

2.06

2.08

2.10

2.12

2.14

2.16

2.18

2.20

2.22

U
VL

O
 T

H
R

ES
H

O
LD

 (V
)

RISING

08
30

1-
03

0

FALLING

Figure 20. UVLO Threshold vs. Temperature (VIN = 3.3 V)

4.6

4.7

4.8

4.9

5.0

5.1

5.2

5.3

5.4

5.5

2.3 2.7 3.1 3.5 3.9 4.3 4.7 5.1 5.5

PE
A

K
 C

U
R

R
EN

T
LI

M
IT

 (A
)

VIN (V)

08
30

1-
03

1

Figure 21. Peak Current Limit vs. VIN (TJ = 25°C)

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 10 of 24

08
30

1-
03

2

CH1 500mV CH2 5V
CH3 5V CH4 2A Ω

M1ms A CH3 3.10V

3

1

2

4

T 20.40%

VOUT

EN

PGOOD

IL

Figure 22. Soft Start with Full Load (1.2 MHz, VIN = 5 V)

T 30.40%

08
30

1-
03

3

CH1 50mV
CH4 2A Ω

M200µs A CH4 1.36A

1

4

VOUT (AC)

IO

Figure 23. Load Transient (1.2 MHz, PFM, VIN = 5 V)

08
30

1-
03

4

CH2 2V
CH3 2V

M 400ns A CH2 2.88V

3

2

T –8ns

SW

SYNC

Figure 24. Synchronized to 1 MHz In Phase

08
30

1-
03

5

CH1 500mV CH2 5V
CH3 5V CH4 2A Ω

M1ms A CH3 3.10V

3

1

2

4

T 30.2%

VOUT

EN

PGOOD

IL

Figure 25. Soft Start with Precharge (1.2 MHz, VIN = 5 V)

08
30

1-
03

6

CH1 50mV
CH4 2A Ω

M200µs A CH4 1.36A

1

4

T 30.40%

VOUT (AC)

IO

Figure 26. Load Transient (1.2 MHz, FPWM, VIN = 5 V)

08
30

1-
03

7

CH2 2V
CH3 2V

M400ns A CH2 2.88V

3

2

T –8ns

SW

SYNC

Figure 27. Synchronized to 1 MHz 180° Out of Phase

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 11 of 24

08
30

1-
03

8

CH1 500mV CH2 5V
CH4 5A Ω

M2ms A CH1 670mV

1

2

4

T 29.60%

VOUT

SW

IL

Figure 28. Output Short

T 59%

08
30

1-
03

9

CH1 500mV CH2 500mV M4ms A CH2 640mV

1

FB

TRK

Figure 29. Tracking Function

08
30

1-
04

0

CH2 5V
CH4 1A Ω

CH1 10mV M 400ns A CH2 3.90V

1

2

4

T 57.80%

VOUT (AC)

SW

IL

Figure 30. Discontinuous Conduction Mode (DCM)

08
30

1-
04

1

CH1 500mV CH2 5V
CH4 5A Ω

M2ms A CH1 670mV

1

2

4

T 59.60%

VOUT

SW

IL

Figure 31. Output Short Recovery

08
30

1-
04

2

CH1 50mV CH2 5V
CH4 1A Ω

M4µs A CH4 1.72A

1

2

4

T 64.60%

SW

IL

VOUT (AC)

Figure 32. PFM Mode

08
30

1-
04

3

M400ns A CH2 3.1V

1

2

4

T 57.8%
CH1 10mV CH2 5V

CH4 2A Ω

VOUT (AC)

IL

SW

Figure 33. Continuous Conduction Mode (CCM)

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 12 of 24

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

4

CROSS FREQUENCY: 102kHz
PHASE MARGIN: 50°

1 2

Figure 34. Bode Plot at VIN = 5 V, VOUT = 1.0 V, IO = 3 A, fS = 1.2 MHz

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

5

CROSS FREQUENCY: 81kHz
PHASE MARGIN: 63°

1 2

Figure 35. Bode Plot at VIN = 5 V, VOUT = 1.5 V, IO = 3 A, fS = 1.2 MHz

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

6

CROSS FREQUENCY: 52kHz
PHASE MARGIN: 76°

1 2

Figure 36. Bode Plot at VIN = 5 V, VOUT = 2.5 V, IO = 3 A, fS = 1.2 MHz

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

7

CROSS FREQUENCY: 93kHz
PHASE MARGIN: 56°

1 2

Figure 37. Bode Plot at VIN = 5 V, VOUT = 1.2 V, IO = 3 A, fS = 1.2 MHz

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

8

CROSS FREQUENCY: 69kHz
PHASE MARGIN: 69°

1 2

Figure 38. Bode Plot at VIN = 5 V, VOUT = 1.8 V, IO = 3 A, fS = 1.2 MHz

60

48

36

24

12

0

–12

–24

–36

–48

–60

200

160

120

80

40

0

–40

–80

–120

–160

–200

M
A

G
N

IT
U

D
E

(d
B

)

PH
A

SE
 (D

eg
re

es
)

FREQUENCY (Hz)

100 1k 10k 100k 1M

08
30

1-
04

9

CROSS FREQUENCY: 46kHz
PHASE MARGIN: 79°

1 2

Figure 39. Bode Plot at VIN = 5 V, VOUT = 3.3 V, IO = 3 A, fS = 1.2 MHz

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 13 of 24

FUNCTIONAL BLOCK DIAGRAM

08
30

1-
00

3

NMOS
CURRENT

SENSE AMP

ZERO
CURRENT
CMP PGND

PVIN

PMOS CURRENT
SENSE AMP

0.6V ERRO AMP

0.54V

FREQ

FB

SLOPE
COMPENSATION

OSCILLATOR

SKIP MODE
THRESHOLD

SKIP
CMP

SYNC/MODE

LOGIC
CONTROL

CLK

SW

EN

UVLO

VIN

PFET

NFET

GND

TRK

ZCOMP

0.66V

PGOOD

SOFT
START

Gm

ADP2118

Figure 40. Functional Block Diagram

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 14 of 24

THEORY OF OPERATION
The ADP2118 is a step-down, dc-to-dc regulator that uses fixed
frequency, peak current-mode architecture with an integrated
high-side switch and low-side synchronous rectifier. The high
switching frequency and tiny 16-lead, 4 mm × 4 mm LFCSP
package allow for a small step-down dc-to-dc regulator solu-
tion. The integrated high-side switch (P-channel MOSFET) and
synchronous rectifier (N-channel MOSFET) yield high efficiency
at medium-to-full loads, and light load efficiency is improved
by PFM mode.

The ADP2118 operates with an input voltage from 2.3 V to
5.5 V and regulates the output voltage down to 0.6 V. The
ADP2118 is also available with preset output voltage options
of 3.3 V, 2.5 V, 1.8 V, 1.5 V, 1.2 V, and 1.0 V.

CONTROL SCHEME
The ADP2118 uses the fixed frequency, peak current mode
PWM control architecture and operates in PWM mode for
medium-to-full loads but shifts to PFM mode (if enabled) at
light loads to maintain high efficiency. When operating in fixed
frequency PWM mode, the duty cycle of the integrated switches
is adjusted to regulate the output voltage. When operating in
PFM mode at light loads, the switching frequency is adjusted to
regulate the output voltage.

The ADP2118 operates in PWM mode when the load current is
greater than the pulse-skipping threshold current. At load
currents below this value, the regulator smoothly transitions to
the PFM mode of operation.

PWM MODE OPERATION
In PWM mode, the ADP2118 operates at a fixed frequency set
by the FREQ pin. At the start of each oscillator cycle, the P-
channel MOSFET switch is turned on, putting a positive voltage
across the inductor. Current in the inductor increases until the
current sense signal crosses the peak inductor current level, turns
off the P-channel MOSFET switch, and turns on the N-channel
MOSFET synchronous rectifier. This puts a negative voltage
across the inductor, causing the inductor current to decrease.
The synchronous rectifier stays on for the rest of the cycle or
until the inductor current reaches zero, which causes the zero-
crossing comparator to turn off the N-channel MOSFET as well.

The peak inductor current level is set by VCOMP. The VCOMP is the
output of a transconductance error amplifier that compares the
feedback voltage with an internal 0.6 V reference.

PFM MODE OPERATION
When PFM mode is enabled, the ADP2118 smoothly transi-
tions to the variable frequency PFM mode of operation when
the load current decreases below the pulse-skipping threshold
current, switching only as necessary to maintain the output
voltage within regulation. When the output voltage drops below
regulation, the ADP2118 enters PWM mode for a few oscillator
cycles to increase the output voltage back to regulation.

During the wait time between bursts, both power switches are off,
and the output capacitor supplies all the load current. Because the
output voltage dips and recovers occasionally, the output voltage
ripple in this mode is larger than the ripple in the PWM mode
of operation.

SLOPE COMPENSATION
Slope compensation stabilizes the internal current control loop
of the ADP2118 when operating close to and beyond 50% duty
cycle to prevent subharmonic oscillations. It is implemented by
summing an artificial voltage ramp to the current sense signal
during the on-time of the P-channel MOSFET switch. This
voltage ramp depends on the output voltage. When operating at
high output voltages, there is more slope compensation. The
slope compensation ramp value determines the minimum
inductor that can be used to prevent subharmonic oscillations.

ENABLE/SHUTDOWN
The EN pin is a precision analog input that enables the device
when the voltage exceeds 1.2 V (typical) and has 100 mV
hysteresis. When the enable voltage falls below 1.1 V (typical)
the part turns off. To force the ADP2118 to automatically start
when input power is applied, connect EN to VIN.

When the ADP2118 is shut down, the soft start capacitor is
discharged. This causes a new soft start cycle to begin when the
part is reenabled.

An internal pull-down resistor (1 MΩ) prevents an accidental
enable if EN is left floating.

INTEGRATED SOFT START
The ADP2118 has integrated soft start circuitry to limit the
output voltage rise time and reduce inrush current at startup.
The soft start time is fixed at 2048 clock cycles.

If the output voltage is precharged prior to turn-on, the
ADP2118 prevents a reverse inductor current (that would
discharge the output capacity) until the soft start voltage
exceeds the voltage on the FB pin.

TRACKING
The ADP2118 has a tracking input, TRK, that allows the output
voltage to track another voltage (master voltage). It is especially
useful in core and I/O voltage tracking for FPGAs, DSPs, and
ASICs.

The internal error amplifier includes three positive inputs: the
internal reference voltage, the soft start voltage, and the TRK
voltage. The error amplifier regulates the FB voltage to the
lowest of the three voltages. To track a master voltage, tie the
TRK pin to a resistor divider from the master voltage.

If the TRK function is not used, connect the TRK pin to VIN.

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 15 of 24

OSCILLATOR AND SYNCHRONIZATION
The internal oscillator of ADP2118 can be set to 600 kHz or
1.2 MHz. Drive the FREQ pin low for 600 kHz; drive FREQ
pin high for 1.2 MHz.

To synchronize the ADP2118, drive an external clock at the
SYNC/MODE pin. The frequency of the external clock can be
in the range of 600 kHz to 1.4 MHz. During synchronization,
the regulator operates in CCM mode only.

If the FREQ pin is low, the switching frequency is in phase with
the external clock; if the FREQ pin is high, the switching
frequency is 180o out of phase with the external clock.

CURRENT LIMIT AND SHORT-CIRCUIT
PROTECTION
The ADP2118 has a peak current limit protection circuit to
prevent current runaway. The peak current is limited at 5.2 A.
When the inductor peak current reaches the current limit value,
the high-side MOSFET turns off and the low-side MOSFET
turns on until the next cycle while the overcurrent counter
increments. If the overcurrent counter count exceeds 10, the
part enters hiccup mode. The high-side FET and low-side FET
are both turned off. The part remains in this mode for 4096
clock cycles and then attempts to restart from soft start. If the
current limit fault has cleared, the part resumes normal
operation. Otherwise, it reenters hiccup mode again after
counting 10 current-limit violations.

OVERVOLTAGE PROTECTION (OVP)
The output voltage is continuously monitored by a comparator
through the FB pin, which is at 0.6 V (typical) under normal
operation. This comparator is set to activate when the FB
voltage exceeds 0.66 V (typical), thus indicating an output
overvoltage condition. If the voltage remains above this
threshold for 16 clock cycles, the high-side MOSFET turns off
and the low-side MOSFET turns on until the current through it
reaches the limit (−0.9 A for forced continuous mode and 0 A
for PFM mode).

Thereafter, both the MOSFETs are held in the off state until FB
falls below 0.54 V (typical), and then the part restarts. The
behavior of PGOOD under this condition is described in the
Power Good section.

UNDERVOLTAGE LOCKOUT (UVLO)
Undervoltage lockout circuitry is integrated on the ADP2118. If
the input voltage drops below 2.1 V, the ADP2118 shuts down,
and both the power switch and the synchronous rectifier turn
off. When the voltage rises again above 2.2 V, the soft start period
is initiated, and the part is enabled.

THERMAL SHUTDOWN
In the event that the ADP2118 junction temperature rises above
140°C, the thermal shutdown circuit turns off the regulator.
Extreme junction temperatures can be the result of high current
operation, poor circuit board design, and/or high ambient
temperature. A 15°C hysteresis is included so that when thermal
shutdown occurs, the ADP2118 does not return to operation
until the on-chip temperature drops below 125°C. When
coming out of thermal shutdown, soft start is initiated.

POWER GOOD
PGOOD is an active high, open-drain output and requires a
resistor to pull it up to a voltage. A high indicates that the
voltage on the FB pin (and therefore the output voltage) is
within 10% of the desired value. A low on this pin indicates that
the voltage on the FB pin is not within 10% of the desired value.
There is a 16 cycle waiting period after FB is detected as being
out of bounds. If FB returns to within the ±10% range, it is
ignored by PGOOD circuitry.

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 16 of 24

APPLICATIONS INFORMATION
This section describes the external components selection for the
ADP2118. The typical application circuit is shown in Figure 41.

08
30

1-
00

4

RTOP
10kΩ

RBOT
10kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
5V

VOUT
1.2V
3A

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

Figure 41. Application Circuit

ADISIMPOWER™ DESIGN TOOL
The ADP2118 is supported by ADIsimPower design tool set.
ADIsimPower is a collection of tools that produce complete power
designs optimized for a specific design goal. The tools enable
the user to generate a full schematic, bill of materials, and calculate
performance in minutes. ADIsimPower can optimize designs for
cost, area, efficiency, and parts count while taking into consideration
the operating conditions and limitations of the IC and all real
external components. For more information about ADIsimPower
design tools, refer to www.analog.com/ADIsimPower. The tool
set is available from this website, and users can also request an
unpopulated board through the tool.

OUTPUT VOLTAGE SELECTION
The output voltage of the adjustable version of the ADP2118
can be set by an external resistive voltage divider by using the
following equation to set the voltage:









+×=

BOT

TOP
OUT R

R
V 16.0

To limit output voltage accuracy degradation due to FB bias
current (0.1 µA maximum) to less than 0.5% (maximum),
ensure that RBOT is less than 30 kΩ.

INDUCTOR SELECTION
The inductor value is determined by the operating frequency,
input voltage, output voltage, and ripple current. Using a small
inductor leads to larger inductor current ripple and provides
fast transient response but degrades efficiency, whereas a large
inductor value leads to small current ripple and good efficiency
but slow transient response. As a guideline, the inductor current
ripple, ΔIL, is typically set to 1/3 of the maximum load current
trade-off between the transient response and efficiency. The
inductor can be calculated using the following equation:

()
SL

OUTIN

fI
DVV

L
×∆

×−
=

where:
VIN is the input voltage.
VOUT is the output voltage.
ΔIL is the inductor current ripple.
D is the duty cycle.

IN

OUT

V
V

D =

The ADP2118 uses slope compensation in the current loop to
prevent subharmonic oscillations when the duty cycle is larger
than 50%. The internal slope compensation limits the minimum
inductor value.

The negative current limit (−0.9 A) also limits the minimum
inductor value. The inductor current ripple (ΔIL) calculated by
the selected inductor should not exceed 1.8 A.

The peak inductor current should be kept below the peak
current limit threshold value and can be calculated as

2
L

OPEAK
I

II
∆

+=

Ensure that the rms current of the selected inductor is greater
than the maximum load current and that its saturation current
is greater than the peak current limit of the regulator.

OUTPUT CAPACITOR SELECTION
The output voltage ripple, load step transient, and loop stability
determine the output capacitor selection.

The output ripple is determined by the ESR and the
capacitance.










××
+×∆=∆

SOUT
LOUT fC

ESRIV
8

1

The load transient response depends on the inductor, output
capacitor, and the control loop.

http://www.analog.com/ADIsimPower
http://www.analog.com/ADIsimPower
http://www.analog.com/ADIsimPower
http://www.analog.com/ADIsimPower
http://www.analog.com/ADIsimPower
http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 17 of 24

The ADP2118 has integrated loop compensation for simple
power design. Table 5 and Table 6 show the typical recom-
mended inductors and capacitors for the ADP2118. X5R or X7R
ceramic capacitors are highly recommended.

Table 5. Recommended L and COUT Value at fS = 1.2 MHz
VIN (V) VOUT (V) L (μH) COUT (μF)
3.3 1.0 1 100 + 47
3.3 1.2 1 100
3.3 1.5 1 100
3.3 1.8 1 100
3.3 2.5 1 100
5 1.0 1 100 + 47
5 1.2 1 100
5 1.5 1 100
5 1.8 1 100
5 2.5 1 100
5 3.3 1 100

Table 6. Recommended L and COUT Value at fS = 600 kHz
VIN (V) VOUT (V) L (μH) COUT (μF)
3.3 1.0 1.5 100 + 47
3.3 1.2 1.5 100
3.3 1.5 1.5 100
3.3 1.8 1.5 100
3.3 2.5 1.5 100
5 1.0 1.5 100 + 47
5 1.2 1.5 100
5 1.5 2.2 100
5 1.8 2.2 100
5 2.5 2.2 100
5 3.3 2.2 100

Higher or lower inductors and output capacitors can be used in
the regulator, but the system stability and load transient
performance need to be checked.

The minimum output capacitor can be 47 μF. If fS = 1.2 MHz,
the inductor range is 0.8 μH to 3.3 μH. If fS = 600 kHz, the
inductor range is 1.5 μH to 3.3 μH.

Table 7. Recommended Inductors
Manufacturer Part Number
Coilcraft MSS1038, MSS1048, MSS1260
Sumida CDRH103R, CDRH104R, CDRH105R

Table 8. Recommended Capacitors
Manufacturer Part Number Description
Murata GRM32ER60J107ME20 100 μF, 6.3 V, X5R, 1210
Murata GRM32ER60J476ME20 47 μF, 6.3 V, X5R, 1210
TDK C3225X5R0J107M 100 μF, 6.3 V, X5R, 1210
TDK C3225X5R0J476M 47 μF, 6.3 V, X5R, 1210

INPUT CAPACITOR SELECTION
The input capacitor reduces the input voltage ripple caused by
the switch current on PVIN. Place the input capacitor as close
as possible to the PVIN pin. A 22 μF or 47 μF ceramic capacitor
is recommended. The rms current rating of the input capacitor
should be larger than the following equation:

 DDII ORMS  1

VOLTAGE TRACKING
The ADP2118 includes a tracking feature that allows the
ADP2118 output (slave voltage) to be configured to track an
external voltage (master voltage), as shown in Figure 42.

A common application is coincident tracking, shown in Figure 43.
Coincident tracking limits the slave output voltage to be the
same as the master voltage until it reaches regulation. Connect
the TRK pin to a resistor divider from the master voltage. For
coincident tracking, set RTRKT = RTOP and RTRKB = RBOT.

Ratiometric tracking is shown in Figure 44. The slave output is
limited to a fraction of the master voltage. In this application,
the slave and master voltages reach the final value at the same
time. The ratio of the slave output voltage to the master voltage
is a function of the two dividers.

TRKB

TRKT

BOT

TOP

MASTER

SLAVE

R
R
R
R

V
V






1

1

08
30

1-
00

5

VMASTER

VSLAVE

RTOP

RBOT

RTRKT

RTRKB

TRK

FB

ADP2118

Figure 42. Voltage Tracking

08
30

1-
00

6

V
O

L
T

A
G

E

TIME

VMASTER

VSLAVE

Figure 43. Coincident Tracking

08
30

1-
00

7

TIME

VMASTER

VSLAVE

V
O

L
T

A
G

E

Figure 44. Ratiometric Tracking

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 18 of 24

TYPICAL APPLICATION CIRCUITS

RTOP
10kΩ

RBOT
10kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
3.3V

VOUT
1.2V
3A

L
1µH

16 15 14 13

5 6 7 8
PG

N
D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

L: MSS1038-102NL COILCRAFT
CIN, COUT: C3225X5R0J107M TDK

08
30

1-
00

8

Figure 45. 1.2 V, 3 A, 1.2 MHz Step-Down Regulator,

Force Continuous Conduction Mode

RTOP
47.5kΩ

RBOT
15kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
47µF
X5R,
10V

C1
0.1µF

VIN
5V

VOUT
2.5V
3A

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

L: MSS1038-102NL COILCRAFT
CIN: C3225X5R0J107M TDK
COUT: GRM32ER61A476KE20 MURATA

08
30

1-
00

9

Figure 46. 2.5 V, 3 A, 1.2 MHz Step-Down Regulator, Enable PFM Mode

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 19 of 24

RTOP
20kΩ

RBOT
10kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
5V

VOUT
1.8V
3A

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

L: MSS1038-102NL COILCRAFT
CIN, COUT: C3225X5R0J107M TDK

1MHz
EXT

CLOCK

08
30

1-
01

0

Figure 47. 1.8 V, 3 A Step-Down Regulator,

Synchronized to 1 MHz in Phase with the External Clock

RTOP
15kΩ

RBOT
10kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
5V

VOUT
1.5V
3A

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

L: MSS1038-102NL COILCRAFT
CIN, COUT: C3225X5R0J107M TDK

1MHz
EXT

CLOCK

08
30

1-
01

1

Figure 48. 1.5 V, 3 A Step-Down Regulator, Synchronized to 1 MHz,

180° Out of Phase with the External Clock

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 20 of 24

RTOP
10kΩ

RTRKT
10kΩ

RBOT
2.21kΩ

R2
10kΩ

R1
10Ω

SYNC/MODE

FREQ

TRK

FB

PVIN

ADP2118
SW

SW

SW

1

2

3

4

12

11

10

9

CIN
100µF
X5R,
6.3V

COUT
100µF
X5R,
6.3V

C1
0.1µF

VIN
5V

VOUT
3.3V
3A

L
1µH

16 15 14 13

5 6 7 8

PG
N

D

G
N

D

PG
N

D

PG
N

D

PG
O

O
D

EN VI
N

PV
IN

L: MSS1038-102NL COILCRAFT
CIN, COUT: C3225X5R0J107M TDK

VMASTER

RTRKB
2.21kΩ

08
30

1-
01

2

Figure 49. 3.3 V, 3 A, 1.2 MHz Step-Down Regulator, Tracking Mode

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 21 of 24

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MO-220-WGGC-3.

1
0.65
BSC

16

58

9

12

13

4

4.10
4.00 SQ
3.90

0.50
0.40
0.30

0.80
0.75
0.70 0.05 MAX

0.02 NOM

0.20 REF

COPLANARITY
0.08

PIN 1
INDICATOR

0.35
0.30
0.25

2.60
2.50 SQ
2.40

PK
G

-0
03

55
0

10
-1

1-
20

17
-B

SEATING
PLANE

BOTTOM VIEWTOP VIEW

SIDE VIEW

EXPOSED
PAD

FOR PROPER CONNECTION OF
THE EXPOSED PAD, REFER TO
THE PIN CONFIGURATION AND
FUNCTION DESCRIPTIONS
SECTION OF THIS DATA SHEET.

PIN 1
INDIC ATOR AREA OPTIONS
(SEE DETAIL A)

DETAIL A
(JEDEC 95)

0.20 MIN

Figure 50. 16-Lead Lead Frame Chip Scale Package [LFCSP]

4 mm × 4 mm Body and 0.75 mm Package Height
(CP-16-26)

Dimensions shown in millimeters

ORDERING GUIDE
Model1 Temperature Range Output Voltage Package Description Package Option
ADP2118ACPZ-R7 −40°C to +125°C Adjustable 16-Lead LFCSP CP-16-26
ADP2118ACPZ-1.2-R7 −40°C to +125°C 1.2 V 16-Lead LFCSP CP-16-26
ADP2118ACPZ-3.3-R7 −40°C to +125°C 3.3 V 16-Lead LFCSP CP-16-26
ADP2118-EVALZ Evaluation Board

1 Z = RoHS Compliant Part.

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 22 of 24

NOTES

http://www.analog.com/ADP2118?doc=adp2118.pdf

Data Sheet ADP2118

Rev. E | Page 23 of 24

NOTES

http://www.analog.com/ADP2118?doc=adp2118.pdf

ADP2118 Data Sheet

Rev. E | Page 24 of 24

NOTES

©2009–2018 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D08301-0-7/18(E)

http://www.analog.com/ADP2118?doc=adp2118.pdf
http://www.analog.com/

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при
поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

 Оперативные поставки широкого спектра электронных компонентов отечественного и
импортного производства напрямую от производителей и с крупнейших мировых
складов;

 Поставка более 17-ти миллионов наименований электронных компонентов;

 Поставка сложных, дефицитных, либо снятых с производства позиций;

 Оперативные сроки поставки под заказ (от 5 рабочих дней);

 Экспресс доставка в любую точку России;

 Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;

 Система менеджмента качества сертифицирована по Международному стандарту ISO
9001;

 Лицензия ФСБ на осуществление работ с использованием сведений, составляющих
государственную тайну;

 Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil,
Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq,
Cobham, E2V, MA-COM, Hittite, Mini-Circuits,General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление
«Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

 Подбор оптимального решения, техническое обоснование при выборе компонента;

 Подбор аналогов;

 Консультации по применению компонента;

 Поставка образцов и прототипов;

 Техническая поддержка проекта;

 Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)
Факс: 8 (812) 320-02-42
Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина,

дом 2, корпус 4, литера А.

mailto:org@eplast1.ru

