
SOT223

Features
• Input voltage from 2.5 V to 18 V
• 20 V AMR
• Available on fixed output voltages: 1.2 V (1.185 V), 1.5 V, 1.8 V, 2.5 V, 3 V, 3.3 V,

5.0 V (other options are available on request)
• Guaranteed output current 1.2 A
• Typical dropout 350 mV @ 1.2 A
• Internal thermal, current and power limitation
• High PSRR 87 dB @ 120 Hz
• Operating temperature range: -40 °C to 125°C
• Package SOT223

Applications
• Consumer
• Industrial
• SMPS
• Motherboard P.O.L.
• DC-DC post-regulation

Description
The LDL1117 provides 1.2 A of maximum current with an input voltage range from
2.5 V to 18 V, and a typical dropout voltage of 350 mV @ 1.2 A.

The high power supply rejection ratio of 87 dB at 120 Hz, rolling down to more than
40 dB at 100 kHz, makes the LDL1117 suitable for direct regulations in SMPS and
secondary linear regulations in DC-DC converters.

This device includes current limit, SOA and thermal protections.

Maturity status link

LDL1117

1.2 A high PSRR low-dropout linear voltage regulator

LDL1117

Datasheet

DS12022 - Rev 6 - April 2020
For further information contact your local STMicroelectronics sales office.

www.st.com

https://www.st.com/en/product/LDL1117?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS12022
https://www.st.com/en/product/LDL1117?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS12022
https://www.st.com/en/product/LDL1117?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS12022
http://www.st.com

1 Diagram

Figure 1. Block diagram

LDL1117
Diagram

DS12022 - Rev 6 page 2/23

2 Pin configuration

Figure 2. Pin connection (top view)

Table 1. Pin description

Pin name Pin number Description

GND 1 Ground

VOUT 2 Output voltage

VIN 3 Input voltage

Note: The tab is connected to VOUT.

LDL1117
Pin configuration

DS12022 - Rev 6 page 3/23

3 Typical application

Figure 3. Typical application diagram

LDL1117

LDL1117
Typical application

DS12022 - Rev 6 page 4/23

4 Maximum ratings

Table 2. Absolute maximum ratings

Symbol Parameter Value Unit

VIN Input supply voltage -0.3 to 20 V

VOUT Output voltage -0.3 to VIN + 0.3 V

IOUT Output current Internally limited A

PD Power dissipation Internally limited W

TJ-OP Operating junction temperature - 40 to 125 °C

TJ-MAX Maximum junction temperature 150 °C

TSTG Storage temperature - 55 to 150 °C

Note: Absolute maximum ratings are those values beyond which damage to the device may occur. Functional
operation under these conditions is not implied.

Table 3. Thermal data

Symbol Parameter Value Unit

θJ-C Thermal resistance junction-to-case 15
°C/W

θJ-A Thermal resistance junction-to-ambient 120

LDL1117
Maximum ratings

DS12022 - Rev 6 page 5/23

5 Electrical characteristics

TJ = 25 °C, VIN = VOUT + 1 V or 2.6 V, whichever is greater; CIN = 1 μF; COUT = 4.7 μF; IOUT = 10 mA.

Table 4. Electrical characteristics

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIN Operating input voltage 2.6 18 V

VUVLO
Turn-on threshold 2.3 2.4 V

Hysteresis 200 mV

VOUT VOUT accuracy
IOUT = 10 mA, TJ = 25 °C -2 +2 %

IOUT = 10 mA, -40 °C < TJ < 125°C -3 +3 %

∆VOUT Line regulation
VOUT + 1 V (1) ≤ VIN ≤ 18 V,

IOUT = 10 mA -40 °C < TJ< 125 °C
0.002 0.02 %/V

∆VOUT Load regulation
IOUT = 10 mA to 1.2 A,

- 40 °C < TJ < 125 °C
5 15 mV

VDROP Dropout voltage (2)
IOUT = 1.2 A, VOUT > 2.5 V

- 40°C < TJ < 125 °C
350 600 mV

eN Output noise voltage 10 Hz to 100 kHz, IOUT = 100 mA 60
µVRMS/
VOUT

SVR Supply voltage rejection

VIN = VOUT(NOM) +1 V ± VRIPPLE

VRIPPLE = 0.5 V, f = 120 Hz
87

dB
VIN = VOUT(NOM) +1 V ± VRIPPLE

VRIPPLE = 0.5 V, f = 1 kHz
80

VIN= VOUT(NOM) +1 V ± VRIPPLE

VRIPPLE = 0.5 V, f = 100 kHz
65

IQ Quiescent current IOUT = 0 mA to 1.2 A, -40 °C < TJ < 125 °C 250 500 µA

ISC Output current 1.5 2 A

TSHDN
Thermal shutdown 175

°C
Hysteresis 25

1. VIN = VOUT + 1 V or 2.6 V, whichever is greater.

2. Dropout voltage is the input-to-output voltage difference at which the output voltage is 100 mV below its nominal value; this
specification does not apply for nominal output voltages below 2.5 V.

LDL1117
Electrical characteristics

DS12022 - Rev 6 page 6/23

6 Application information

6.1 Thermal and short-circuit protections

The LDL1117 is self-protected from short-circuit conditions and overtemperature. When the output load is higher
than the one supported by the device, the output current rises until the limit of typically 2 A is reached. The current
limit value is dependent of the dissipated power, thanks to an additional SOA protection, so that the maximum
power is limited.
The peak current available for a defined drop voltage (VIN-VOUT) is shown in Section 7 .
The thermal protection occurs when the junction temperature reaches typically 175 °C. The IC enters the
shutdown status. As soon as the junction temperature falls again below 150 °C (typ.) the device starts working
again.
In order to calculate the maximum power that the device can dissipate, keeping the junction temperature below
TJ-OP, the following formula is used: PDMAX = 125 − TAMB / RTHJ − A (1)

PDMAX should be also derated according to the maximum current allowed by the SOA protection.

6.2 Input and output capacitor selection

The LDL1117 requires external capacitors to assure the regulator control loop stability.
Any good quality ceramic capacitor can be used but, the X5R and the X7R are suggested since they guarantee a
very stable combination of capacitance and ESR over the temperature range. The input/output capacitors should
be placed as close as possible to the relative pins. The LDL1117 requires an input capacitor with a minimum value
of 1 μF.
The device is also equipped with a differential thermal protection that avoid damage in case of fast thermal
gradients inside the chip. When the differential thermal protection is activated both channel and the LDO are
switched off. This protection works in auto-retry mode, the device restarts automatically when the thermal
conditions go back into the normal operating region.
This capacitor must be placed as close as possible to the input pin of the device and returned to a clean analog
ground. The control loop of the LDL1117 is designed to work with an output ceramic capacitor. Other type of
capacitors may be used, as long as they meet the requirements of minimum capacitance and equivalent series
resistance (ESR), as shown in Figure 20 and Figure 21.
To assure stability, the output capacitor must maintain its ESR and capacitance in the stable region, over the full
operating temperature range.
The suggested combination of 1 μF input and 4.7 μF output capacitors offers a good compromise among the
stability of the regulator, optimum transient response and total PCB area occupation.

LDL1117
Application information

DS12022 - Rev 6 page 7/23

7 Typical characteristics

The following plots are referred to the typical application circuit and, unless otherwise noted, at TA = 25 °C.

Figure 4. Output voltage vs. temperature (VIN = 2.6 V,
VOUT = 1.2 V, no load)

Figure 5. Output voltage vs. temperature (VIN = 2.6 V,
VOUT = 1.2 V, 1200 mA)

Figure 6. Output voltage vs. temperature (VIN = 6 V,
VOUT = 5 V, no load)

Figure 7. Output voltage vs. temperature (VIN = 6 V,
VOUT = 5 V, 1200 mA)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 8/23

Figure 8. Line regulation vs. temperature (VIN = 6 to 18 V,
VOUT = 5 V, IOUT = 10 mA)

Figure 9. Line regulation vs. temperature (VIN = 2.5 to
18 V, VOUT = 1.2 V, IOUT = 10 mA)

Figure 10. Load regulation vs. temperature (VIN = 6 V,
VOUT = 5 V, IOUT = 10 to 1200 mA)

Figure 11. Load regulation vs. temperature (VIN = 2.6 V,
VOUT = 1.2 V, IOUT = 10 to 1200 mA)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 9/23

Figure 12. Dropout voltage vs. temperature

Dr
op

ou
t V

ol
ta

ge
 [m

V]

Figure 13. Quiescent current vs. temperature (no load)

Figure 14. Quiescent current vs. temperature (600 mA) Figure 15. Quiescent current vs. temperature (1.2 A)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 10/23

Figure 16. Short-circuit current vs. dropout voltage
(VOUT = 5 V)

Figure 17. Short-circuit current vs. dropout voltage
(VOUT = 1.2 V)

Figure 18. SVR vs. frequency Figure 19. Output noise spectral density (VO = 1.2 V)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 11/23

Figure 20. Stability plan (VOUT = 5 V) Figure 21. Stability plan (VOUT = 1.2 V)

Figure 22. Turn-on time (VOUT = 5 V) Figure 23. Turn-on time (VOUT = 1.2 V)

Figure 24. Line transient (VOUT = 5 V) Figure 25. Line transient (VOUT = 1.2 V)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 12/23

Figure 26. Load transient (VOUT = 1.2 V) Figure 27. Load transient (VOUT = 5 V)

LDL1117
Typical characteristics

DS12022 - Rev 6 page 13/23

8 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK packages,
depending on their level of environmental compliance. ECOPACK specifications, grade definitions and product
status are available at: www.st.com. ECOPACK is an ST trademark.

8.1 SOT223 package information

Figure 28. SOT223 package outline

LDL1117
Package information

DS12022 - Rev 6 page 14/23

https://www.st.com/ecopack
http://www.st.com

Table 5. SOT223 mechanical data

Dim.
mm

Min. Typ. Max.

A 1.8

A1 0.02 0.1

B 0.6 0.7 0.85

B1 2.9 3 3.15

c 0.24 0.26 0.35

D 6.3 6.5 6.7

e 2.3

e1 4.6

E 3.3 3.5 3.7

H 6.7 7.0 7.3

V 10º

LDL1117
SOT223 package information

DS12022 - Rev 6 page 15/23

8.2 SOT223 packing information

Table 6. SOT223 tape and reel mechanical data

Tape Reel

Dim.
mm

Dim.
mm

Min. Typ. Max. Min. Max.

A0 6.75 6.85 6.95 A 180

B0 7.30 7.40 7.50 N 60

K0 1.80 1.90 2.00 W1 12.4

F 5.40 5.50 5.60 W2 18.4

E 1.65 1.75 1.85 W3 11.9 15.4

W 11.7 12 12.3

P2 1.90 2 2.10 Basequantity pcs 1000

P0 3.90 4 4.10 Bulk quantity pcs 1000

P1 7.90 8 8.10

T 0.25 0.30 0.35

D 1.50 1.55 1.60

D1 1.50 1.60 1.70

Figure 29. Tape for SOT223 (dimensions are in mm)

LDL1117
SOT223 packing information

DS12022 - Rev 6 page 16/23

Figure 30. Reel for SOT223 (dimensions are in mm)

Figure 31. SOT223 reel oriented

User Direction of feed

LDL1117
SOT223 packing information

DS12022 - Rev 6 page 17/23

9 Ordering information

Table 7. Order code

Part number Marking Order code Output voltage (V)

LDL1117

LL12 LDL1117S12R 1.185

LL15 LDL1117S15R 1.5

LL18 LDL1117S18R 1.8

LL25 LDL1117S25R 2.5

LL30 LDL1117S30R 3.0

LL33 LDL1117S33R 3.3

LL50 LDL1117S50R 5.0

LDL1117
Ordering information

DS12022 - Rev 6 page 18/23

Revision history

Table 8. Document revision history

Date Revision Changes

27-Feb-2017 1 Initial release.

30-Mar-2017 2 Updated features in cover page and Section 9: "Ordering information". Minor text
changes.

04-Jul-2017 3 In Table3: "Thermal data": - thermal data values changed. Minor textchanges.

04-Mar-2020 4 Updated Figure 28. SOT223 package outline.

24-Mar-2020 5 Updated Figure 12.

03-Apr-2020 6 Added Section 8.2 SOT223 packing information.

LDL1117

DS12022 - Rev 6 page 19/23

Contents

1 Diagram .2

2 Pin configuration .3

3 Typical application. .4

4 Maximum ratings .5

5 Electrical characteristics. .6

6 Application information. .7

6.1 Thermal and short-circuit protections . 7

6.2 Input and output capacitor selection . 7

7 Typical characteristics .8

8 Package information. .14

8.1 SOT223 package information . 14

8.2 SOT223 packing information . 16

9 Ordering information .18

Revision history .19

LDL1117
Contents

DS12022 - Rev 6 page 20/23

List of tables
Table 1. Pin description. 3
Table 2. Absolute maximum ratings . 5
Table 3. Thermal data. 5
Table 4. Electrical characteristics . 6
Table 5. SOT223 mechanical data . 15
Table 6. SOT223 tape and reel mechanical data . 16
Table 7. Order code . 18
Table 8. Document revision history . 19

LDL1117
List of tables

DS12022 - Rev 6 page 21/23

List of figures
Figure 1. Block diagram . 2
Figure 2. Pin connection (top view) . 3
Figure 3. Typical application diagram . 4
Figure 4. Output voltage vs. temperature (VIN = 2.6 V, VOUT = 1.2 V, no load) . 8
Figure 5. Output voltage vs. temperature (VIN = 2.6 V, VOUT = 1.2 V, 1200 mA) . 8
Figure 6. Output voltage vs. temperature (VIN = 6 V, VOUT = 5 V, no load) . 8
Figure 7. Output voltage vs. temperature (VIN = 6 V, VOUT = 5 V, 1200 mA) . 8
Figure 8. Line regulation vs. temperature (VIN = 6 to 18 V, VOUT = 5 V, IOUT = 10 mA) . 9
Figure 9. Line regulation vs. temperature (VIN = 2.5 to 18 V, VOUT = 1.2 V, IOUT = 10 mA) . 9
Figure 10. Load regulation vs. temperature (VIN = 6 V, VOUT = 5 V, IOUT = 10 to 1200 mA) . 9
Figure 11. Load regulation vs. temperature (VIN = 2.6 V, VOUT = 1.2 V, IOUT = 10 to 1200 mA) . 9
Figure 12. Dropout voltage vs. temperature . 10
Figure 13. Quiescent current vs. temperature (no load) . 10
Figure 14. Quiescent current vs. temperature (600 mA). 10
Figure 15. Quiescent current vs. temperature (1.2 A) . 10
Figure 16. Short-circuit current vs. dropout voltage (VOUT = 5 V) . 11
Figure 17. Short-circuit current vs. dropout voltage (VOUT = 1.2 V) . 11
Figure 18. SVR vs. frequency . 11
Figure 19. Output noise spectral density (VO = 1.2 V) . 11
Figure 20. Stability plan (VOUT = 5 V) . 12
Figure 21. Stability plan (VOUT = 1.2 V) . 12
Figure 22. Turn-on time (VOUT = 5 V) . 12
Figure 23. Turn-on time (VOUT = 1.2 V) . 12
Figure 24. Line transient (VOUT = 5 V). 12
Figure 25. Line transient (VOUT = 1.2 V) . 12
Figure 26. Load transient (VOUT = 1.2 V) . 13
Figure 27. Load transient (VOUT = 5 V) . 13
Figure 28. SOT223 package outline . 14
Figure 29. Tape for SOT223 (dimensions are in mm) . 16
Figure 30. Reel for SOT223 (dimensions are in mm). 17
Figure 31. SOT223 reel oriented . 17

LDL1117
List of figures

DS12022 - Rev 6 page 22/23

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST
products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST
products are sold pursuant to ST’s terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of
Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service
names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics – All rights reserved

LDL1117

DS12022 - Rev 6 page 23/23

http://www.st.com/trademarks

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 LDL1117S12R LDL1117S25R LDL1117S50R LDL1117S30R LDL1117S15R LDL1117S33R LDL1117S18R

https://www.mouser.com/stmicroelectronics
https://www.mouser.com/access/?pn=LDL1117S12R
https://www.mouser.com/access/?pn=LDL1117S25R
https://www.mouser.com/access/?pn=LDL1117S50R
https://www.mouser.com/access/?pn=LDL1117S30R
https://www.mouser.com/access/?pn=LDL1117S15R
https://www.mouser.com/access/?pn=LDL1117S33R
https://www.mouser.com/access/?pn=LDL1117S18R

	1 Diagram
	2 Pin configuration
	3 Typical application
	4 Maximum ratings
	5 Electrical characteristics
	6 Application information
	6.1 Thermal and short-circuit protections
	6.2 Input and output capacitor selection

	7 Typical characteristics
	8 Package information
	8.1 SOT223 package information
	8.2 SOT223 packing information

	9 Ordering information
	Revision history

