
Features
• Input voltage from 1.4 to 5.5 V
• Ultra low dropout voltage (300 mV typ. at 300 mA load)
• Automatic green mode
• Very low quiescent current (1 µA in green mode, 45 µA in normal mode and

0.1 µA typ. in off mode)
• Output voltage tolerance: ±1.0% at 25 °C
• 300 mA guaranteed output current
• Wide range of output voltages available on request: adjustable from 0.8 V, fixed

up to 4.0 V in 100 mV step
• Logic-controlled electronic shutdown
• Internal soft-start
• Compatible with ceramic capacitor COUT = 330 nF
• Internal current foldback and thermal protections
• Available in DFN6 1.2x1.3 mm and Flip-chip 4 bumps 0.69 x 0.69 mm. 0.4 pitch
• Operating temperature range: -40 °C to 125 °C
• Available in 5 k or 10 k bulk depending on output voltage

Applications
• Mobile phones
• Digital still cameras (DSC)
• Cordless phones and similar battery-powered systems
• Portable media players

Description
The LD39130S is a high accuracy voltage regulator that provides 300 mA maximum
current from an input voltage ranging from 1.4 V to 5.5 V, with a typical dropout
voltage of 300 mV.

It is available in DFN6 1.2 x 1.3 mm package and in ultra-small CSP 4 bumps
package, allowing the maximum space saving.

The device is stabilized with a ceramic capacitor on the output. The ultra-low drop
voltage, low quiescent current and low noise features make it suitable for low power
battery-operated applications. It integrates an internal logic circuitry, which allows
the regulator to be in ultra-low consumption mode (green mode), when the output
current required is very low. The normal working mode, with fast transient response,
is restored when the load current increases.

The enable logic control function puts the LD39130S in shutdown mode allowing
a total current consumption lower than 0.1 µA. The current foldback and thermal
protection are provided.

Maturity status link

LD39130S

300 mA very low quiescent current linear regulator IC with automatic green mode

LD39130S

Datasheet

DS9919 - Rev 7 - November 2020
For further information contact your local STMicroelectronics sales office.

www.st.com

https://www.st.com/en/product/LD39130S?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS9919
https://www.st.com/en/product/LD39130S?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS9919
https://www.st.com/en/product/LD39130S?ecmp=tt9470_gl_link_feb2019&rt=ds&id=DS9919

1 Block diagrams

Figure 1. Block diagram (adjustable version)

VIN

VOUT

EN

Bandgap
Fas t

turn-on
&

RC filte r
Short
circuit

protection
OPAMP

IOUT
detection &

Gree n Mode
function

Thermal
protection

GM

Control
logic

VIN

ADJ

GND

Figure 2. Block diagram (fixed version)

VIN

VOUT

EN

Bandgap
Fas t

turn-on
&

RC filte r
Short
circuit

protection
OPAMP

IOUT
detection &

Gree n Mode
function

Thermal
protection

GM

Control
logic

VIN

GND

LD39130S
Block diagrams

DS9919 - Rev 7 page 2/33

2 Pin configuration

Figure 3. Pin connection (top view)

DFN6 Flip chip 4

1

2

3 4

5

6 A2 B2

A1 B1

Table 1. Pin description

Pin n°
Symbol Function

DFN6 Flip chip

1 GM
Auto green mode selection: low = active, high = disabled.

This pin is internally pulled-down to GND.

2 B2 GND Common ground

3 B1 EN
Enable pin logic input: low = shutdown, high = active.

This pin is internally pulled-down to GND.

4 A1 IN Input voltage

5 ADJ/NC (1) Adjust pin

6 A2 OUT Output voltage

1. Not connected in the fixed output voltage version.

LD39130S
Pin configuration

DS9919 - Rev 7 page 3/33

3 Typical applications

Figure 4. Typical application circuits

Adjustable version Fixed version
VI

GND

VI

EN

CIn
GM

VO
VO

COut

LD39130SOFF

ON

VI

GND

VI

EN

CIn ADJGM

VO
VO

COut

R1

R2

LD39130SOFF

ON

VO=VADJ(1+R1/R2)

Note: GM and ADJ pins are available on the DFN6 package only.

LD39130S
Typical applications

DS9919 - Rev 7 page 4/33

4 Maximum ratings

Table 2. Absolute maximum ratings

Symbol Parameter Value Unit

VIN DC input voltage -0.3 to 7 V

VOUT DC output voltage -0.3 to VI +0.3 V

VEN Enable input voltage -0.3 to VI +0.3 V

VGM Auto green mode input voltage -0.3 to VI +0.3 V

VADJ Adjust pin voltage -0.3 to 2 V

IOUT Output current Internally limited mA

PD Power dissipation Internally limited mW

TSTG Storage temperature range -65 to 150 °C

TOP Operating junction temperature range -40 to 125 °C

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

Table 3. Thermal data

Symbol Parameter
Value

Unit
DFN6 Flip chip 4

RthJA Thermal resistance junction-ambient 237 130 °C/W

RthJC Thermal resistance junction-case 104 °C/W

Table 4. ESD performance

Symbol Parameter Test conditions Value Unit

ESD ESD protection voltage

HBM 2 kV

CDM(DFN version) 200 V

CDM(CSP version) 300 V

LD39130S
Maximum ratings

DS9919 - Rev 7 page 5/33

5 Electrical characteristics

TJ = 25 °C, VIN = VOUT(NOM) + 1 V, CIN = COUT = 1 µF, IOUT = 1 mA, VEN = VIN, unless otherwise specified.

Table 5. LD39130S/LD39130SJ electrical characteristics (fixed versions)

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIN Operating input voltage 1.4 5.5 V

VOUT

VOUT accuracy

(normal mode)

VOUT > 2 V, IOUT = 10 mA, TJ = 25 °C -1.0 1.0 %

VOUT > 2 V, IOUT = 10 mA, -40 °C < TJ < 125 °C -2 2 %

VOUT ≤ 2 V, IOUT = 10 mA, TJ = 25 °C -20 20 mV

VOUT ≤ 2 V, IOUT = 10 mA, -40 °C < TJ < 125 °C -30 30 mV

VOUT accuracy

(green mode)

VOUT > 2 V, IOUT = 1 mA, TJ = 25 °C -1.0 1.0 %

VOUT > 2 V, IOUT = 1 mA,-40 °C < TJ < 125 °C -2 2 %

VOUT ≤ 2 V, IOUT = 1 mA, TJ = 25 °C -20 20 mV

VOUT ≤ 2 V, IOUT = 1 mA, -40 °C < TJ < 125 °C -30 30 mV

ΔVOUT

Static line regulation

(normal mode)

VOUT + 0.5V ≤ VIN ≤ 5.5 V, IOUT = 10 mA

VIN > 1.4 V
0.02 0.20 %/V

Static line regulation

(green mode)

VOUT + 0.5 V ≤ VIN ≤ 5.5 V, IOUT = 1 mA

VIN > 1.4 V
0.50 %/V

ΔVOUT Static load regulation
VOUT > 2 V, IOUT = 1 mA to 12 mA -1.5 1.5 %

12 mA to 300 mA (normal mode) 0.004 %/mA

VDROP Dropout voltage (1) IOUT = 300 mA, VOUT > 2 V, -40 °C < TJ < 125 °C 300 mV

eN Output noise voltage
10 Hz to 100 kHz, IOUT = 1 mA 100 µVRMS/

VOUT10 Hz to 100 kHz, IOUT = 15 mA 38

SVR
Supply voltage rejection
VOUT = 1.5 V

(normal mode)

VIN = VOUTNOM + 1 V ±VRIPPLE, VRIPPLE = 0.1 V,
freq. = 1 kHz, IOUT = 30 mA 70

dBVIN = VOUTNOM + 0.5 V ±VRIPPLE,

VRIPPLE = 0.1 V, freq. = 10 kHz, IOUT = 30 mA
65

IQ

Quiescent current (normal
mode) IOUT = 10 mA 45 µA

Quiescent current (Green
mode) IOUT = 0 mA 1 4 µA

IStandby Standby current VIN input current in off mode: VEN = GND 0.1 1 µA

ISC Short-circuit current RL = 0 (current foldback protection) 50 mA

IOUT Output current 300 mA

VEN
Enable input logic low VIN = 1.4 V to 5.5 V, -40 °C < TJ <1 25 °C 0.4

V
Enable input logic high VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 1

IEN Enable pin input current VSHDN = VIN 100 nA

IGH
Normal mode switch
threshold

Change from light load to normal load

VGM = GND (2)
10 mA

LD39130S
Electrical characteristics

DS9919 - Rev 7 page 6/33

Symbol Parameter Test conditions Min. Typ. Max. Unit

IGL
Green mode switch
threshold

Change from normal load to light load

VGM = GND
(2)

1 2 mA

VGM
(2)

Green mode input logic low VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 0.4
V

Green mode input logic high VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 1

IGM
(2) Green mode pin current 100 nA

TON (3) Turn-on time 100 µs

RON
Output voltage discharge
path resistance VEN = GND 100 Ω

TSHDN
Thermal shutdown 160

°C
Hysteresis 20

COUT Output capacitor Capacitance (see Section 7 Typical
characteristics) 0.33 22 µF

1. Dropout voltage is the input-to-output voltage difference at which the output voltage is 100 mV below its nominal value.
2. On DFN6 package version only.
3. Turn-on time is time measured between the enable input just exceeding VEN high value and the output voltage just reaching

95% of its nominal value.

TJ = 25 °C, VIN = VOUT(NOM) + 1 V, CIN = COUT = 1 µF, IOUT = 1 mA, VEN = VIN, unless otherwise specified.

Table 6. LD39130S electrical characteristics (adjustable version)

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIN Operating input voltage 1.4 5.5 V

VADJ
VADJ accuracy

(fixed normal mode)

IOUT = 5 mA, TJ = 25 °C 780 800 820 mV

IOUT = 5 mA, VGM = VIN, -40 °C < TJ < 125 °C 770 800 830 mV

ΔVOUT

Static line regulation

(normal mode)
VOUT + 0.5 V ≤ VIN ≤ 5.5 V, IOUT = 10 mA,
VIN > 1.4 V 0.02 0.20 %/V

Static line regulation

(green mode)

VOUT + 0.5V ≤ VIN ≤ 5.5 V, IOUT = 1 mA,

VIN > 1.4 V
0.20 %/V

ΔVOUT Static load regulation
VOUT > 2 V, IOUT = 1 mA to 12 mA -1.5 1.5 %

10 mA to 300 mA (normal mode) 0.004 %/mA

VDROP Dropout voltage (1) IOUT = 300 mA, VOUT > 2 V, -40 °C < TJ < 125 °C 300 mV

eN Output noise voltage
10 Hz to 100 kHz, IOUT = 1 mA, VOUT = VADJ 97

µVRMS
10 Hz to 100 kHz, IOUT = 15 mA, VOUT = VADJ 41

SVR Supply voltage rejection
VOUT = 1.5V (normal mode)

VIN = VOUTNOM + 1 V ± VRIPPLE, VRIPPLE = 0.1 V,
freq. = 1 kHz, IOUT = 30 mA 70

dBVIN = VOUTNOM + 0.5 V ± VRIPPLE,

VRIPPLE = 0.1 V, Freq. = 10 kHz, IOUT = 30 mA
65

IQ
Quiescent current (normal mode) IOUT = 10 mA 45 µA

Quiescent current (Green mode) IOUT = 0 mA 0.8 4 µA

IStandby Standby current VIN input current in OFF MODE: VEN = GND 0.1 1 µA

LD39130S
Electrical characteristics

DS9919 - Rev 7 page 7/33

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISC Short-circuit current RL = 0 (current foldback protection) 50 mA

IOUT Output current 300 mA

VEN
Enable input logic low VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 0.4

V
Enable input logic high VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 1

IEN Enable pin input current VSHDN = VIN 100 nA

IGH Normal mode switch threshold Change from light load to normal load
VGM = GND 10 mA

IGL Green mode switch threshold
Change from normal load to light load

VGM = GND
1 2 mA

VGM
Green mode input logic low VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 0.4

V
Green mode input logic high VIN = 1.4 V to 5.5 V, -40 °C < TJ < 125 °C 1

IGM Green mode pin current 100 nA

TON (2) Turn on time 100 µs

RON
Output voltage discharge path
resistance VEN = GND 100 Ω

TSHDN
Thermal shutdown 160

°C
Hysteresis 20

COUT Output capacitor Capacitance (see Section 7 Typical
characteristics) 0.33 22 µF

1. Dropout voltage is the input-to-output voltage difference at which the output voltage is 100 mV below its nominal value.
2. Turn-on time is time measured between the enable input just exceeding VEN high value and the output voltage just reaching

95% of its nominal value

LD39130S
Electrical characteristics

DS9919 - Rev 7 page 8/33

6 Application information

6.1 Output voltage setting for ADJ version

In the adjustable version, the output voltage can be set from 0.8 V to the input voltage minus the voltage drop
across the pass transistor (dropout voltage), by connecting a resistor divider between the ADJ pin and the output,
allowing remote voltage sensing. The resistor divider can be determined using the following equation:
Equation 2 VOUT = VADJ × 1 + R1R2 witℎ VADJ = 0.8V typ . (1)

Even if the regulator is stable with no load, the maximum value for R2 should not exceed 2 MΩ in order to ensure
the best dynamic performance.

6.2 Soft-start function

The LD39130S has an internal soft-start circuit. By increasing the startup time up to 100 µs, without the need of
any external soft-start capacitor, this feature keeps the regulator inrush current at startup under control.

6.3 Auto green mode function

The LD39130S integrates an internal logic circuitry, which allows the regulator to be in ultra-low consumption
mode (green mode), when the output current required is very low.
When the auto green mode is enabled, the regulator automatically selects its operating mode, switching from
a very low consumption operation at light loads, to a very fast transient response mode when the load current
increases.
In the LD39130S, in DFN6 package, this function can be disabled by the user, by means of an external logic
pin (GM). When the GM pin is set at high logic level, the device always operates in normal mode (fast transient
response), while if the GM pin is set low, the auto green mode is enabled.
The LD39130SJ (CSP version) always operates in auto green mode.

6.4 Input and output capacitors

The LD39130S requires external capacitors to ensure the regulator control loop stability. These capacitors
must be selected to meet the requirements of minimum capacitance and equivalent series resistance (see
Figure 32. Stability plan vs. (COUT, ESR)). Locating the input/output capacitors as close as possible to the
relative pins, is suggested.

6.4.1 Input capacitor
A capacitor with a minimum value of 1 µF is required at the input voltage of the LD39130S. This capacitor must
be located as close as possible to the input pin of the device and returned to a clean analog ground. Any good
quality ceramic capacitor can be used.

6.4.2 Output capacitor
The control loop of the LD39130S is designed to work with ceramic capacitors at the output.
The output capacitor must meet the requirements for the minimum amount of capacitance and E.S.R. (equivalent
series resistance) as shown in Figure 32. Stability plan vs. (COUT, ESR) .
The suggested value of 1 µF is a good choice to guarantee the stability of the regulator and to provide the
optimum transient response. The output capacitor must maintain its ESR and capacitance in the stable region,
over the full operating temperature range, to assure stability.

6.5 Output discharge function

The LD39130S integrates a MOSFET connected between VOUT and GND. This transistor is activated when the
EN pin goes to low logic level and has the function to quickly discharge the output capacitor when the device is
disabled by the user.

LD39130S
Application information

DS9919 - Rev 7 page 9/33

7 Typical characteristics

(CIN = COUT = 1 µF, VEN = VIN = 1.8 V, VOUT = VADJ, Tj = 25 °C unless otherwise specified)

Figure 5. Output voltage vs. temperature
(VIN = 1.8 V, IOUT = 5 mA, normal mode)

750

760

770

780

790

800

810

820

830

840

850

-40 -25 0 25 55 85 125

O
ut

pu
tV

ol
ta

ge
[m

V]

Temperature [°C]

VIN = 1.8 V, IOUT = 5 mA, VEN = 1.8 V, VGM = 1 V (normal mode)

Figure 6. Output voltage vs. temperature
(VIN = 1.8 V, IOUT = 300 mA, normal mode)

750

760

770

780

790

800

810

820

830

840

850

-40 -25 0 25 55 85 125
O

ut
pu

tV
ol

ta
ge

[m
V]

Temperature [°C]

VIN = 1.8 V, IOUT = 300 mA, VEN = 1.8 V, VGM = 1 V (normal mode)

Figure 7. Output voltage vs. temperature
(VIN = 1.4 V, IOUT = 1 mA, auto green mode)

750

760

770

780

790

800

810

820

830

840

850

-40 -25 0 25 55 85 125

O
ut

pu
tV

ol
ta

ge
[m

V]

Temperature [°C]

VIN = 1.4 V, IOUT = 1 mA, VEN = 1.4 V, VGM = 0.4 V (auto green mode)

Figure 8. Output voltage vs. temperature
(VIN = 5.5 V, IOUT = 1 mA, auto green mode)

750

760

770

780

790

800

810

820

830

840

850

-40 -25 0 25 55 85 125

O
ut

pu
tV

ol
ta

ge
[m

V]

Temperature [°C]

VIN = 5.5 V, IOUT = 1 mA, VEN = 5.5 V, VGM = 0.4 V (auto green mode)

Figure 9. Line regulation vs. temperature (normal
mode)

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

-40 -25 0 25 55 85 125

Li
ne

re
gu

la
tio

n
[%

/V
]

Temperature [°C]

VIN =1.4 to 5.5 V, IOUT = 10 mA, VEN = VIN, VGM = 1 V (normal mode)

Figure 10. Line regulation vs. temperature (auto
green mode)

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

-40 -25 0 25 55 85 125

Li
ne

re
gu

la
tio

n
[%

/V
]

Temperature [°C]

VIN =1.4 to 5.5 V, IOUT = 1 mA, VEN = VIN, VGM = 0.4 V (auto green mode)

LD39130S
Typical characteristics

DS9919 - Rev 7 page 10/33

Figure 11. Load regulation vs. temperature (IOUT = 1
to 10 mA, normal mode)

0

0.0005

0.001

0.0015

0.002

0.0025

0.003

-40 -25 0 25 55 85 125

Lo
ad

re
gu

la
tio

n
[%

/m
A]

Temperature [°C]

VIN =1.8 V, IOUT = 1 to 10 mA, VEN = VIN, VGM = 1 V (normal mode)

Figure 12. Load regulation vs. temperature
(IOUT = 10 to 300 mA, normal mode)

VIN =1.8 V, IOUT = 10 to 300 mA, VEN = VIN, VGM = 1 V (normal mode)

0

0.0005

0.001

0.0015

0.002

0.0025

0.003

0.0035

0.004

0.0045

0.005

-40 -25 0 25 55 85 125

Lo
ad

re
gu

la
tio

n
[%

/m
A]

Temperature [°C]

Figure 13. Load regulation vs. temperature (IOUT = 1
to 12 mA, auto green mode)

VIN =1.8 V, IOUT = 1 to 12 mA, VEN = VIN, VGM = 0.4 V (auto green mode)

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

-40 -25 0 25 55 85 125

Lo
ad

re
gu

la
tio

n
[%

/m
A

]

Temperature [°C]

Figure 14. Mode change thresholds vs.
temperature

VIN =1.8 V, IOUT = 1 mA, VEN = VIN, VGM = 0 V (auto green mode)

0

1

2

3

4

5

6

7

-40 -25 0 25 55 85 125

M
od

e
ch

an
g

e
th

re
sh

o
ld

s
[m

A
]

Temperature [°C]

Green to Normal

Normal to Green

Figure 15. Quiescent current vs. temperature
(IOUT = 10 mA, normal mode)

VIN =1.8 V, IOUT = 10 mA, VEN = VIN, VGM = 1 V

0

10

20

30

40

50

60

70

80

-40 -25 0 25 55 85 125

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Temperature [°C]

Figure 16. Quiescent current vs. temperature
(IOUT = 300 mA, normal mode)

VIN =1.8 V, IOUT = 300 mA, VEN = VIN, VGM = 1 V

0

20

40

60

80

100

120

140

-40 -25 0 25 55 85 125

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Temperature [°C]

LD39130S
Typical characteristics

DS9919 - Rev 7 page 11/33

Figure 17. Quiescent current vs. temperature (no
load, auto green mode)

VIN =1.8 V, IOUT = 0 mA, VEN = VIN, VGM = 0.4 V

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

-40 -25 0 25 55 85 125

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Temperature [°C]

Figure 18. Shutdown current vs. temperature

VIN =1.8 V, IOUT = 0 mA, VEN = VIN, VGM = GND

0

0.5

1

1.5

2

2.5

3

-40 -25 0 25 55 85 125

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Temperature [°C]

Figure 19. Quiescent current vs. input voltage (auto
green mode)

0

0.5

1

1.5

2

2.5

3

3.5

4

0 1 2 3 4 5 6

Q
ui

es
ce

nt
cu

rr
en

t[
µA

]

Inpu t Voltage [V]

IOUT=0mA

Figure 20. Quiescent current vs. input voltage
(normal mode)

IOUT = 0 mA

0

0.5

1

1.5

2

2.5

3

0 1 2 3 4 5 6

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Input Voltage [V]

Figure 21. Quiescent current vs. output current
(auto green mode)

0

10

20

30

40

50

60

70

80

90

1 10 100

Q
ui

es
ce

nt
 c

ur
re

nt
 [µ

A]

Load current [mA]

VIN=1.4V
VIN=1.8V
VIN=3.0V
VIN=5.5V

Figure 22. Quiescent current vs. load current
(normal mode)

0

10

20

30

40

50

60

70

80

90

100

0 50 100 150 200 250 300 350

Q
ui

es
ce

nt
cu

rre
nt

[µ
A]

Load Current [mA]

LD39130S
Typical characteristics

DS9919 - Rev 7 page 12/33

Figure 23. Quiescent current vs. load current (light
load)

0

5

VIN=2V, VOUT=VADJ ,T=25°C

10

15

20

25

0 0.5 1 2 2.5 3

Q
ui

es
ce

nt
 c

ur
re

nt
 [µ

A
]

1.5

Load current [mA]

Green Mode High

Green Mode Low

Figure 24. Short-circuit current vs. output voltage

IOUT = 0 mA

0

100

200

300

400

500

600

0 100 200 300 400 500 600 700 800

Sh
or

tc
irc

ui
tc

ur
re

nt
[m

A]

Output Voltage [mV]

Figure 25. Foldback current vs. temperature

40

42

44

46

48

50

52

54

56

58

60

-40 -25 0 25 55 85 125

Fo
ld

b
ac

k
cu

rr
en

t[
m

A
]

Temperature [°C]

VIN =1.8 V, VOUT = GND, VEN = VIN, VGM = 1 V

Figure 26. Dropout voltage vs. temperature

VOUT = 4.1 V

0

20

40

60

80

100

120

140

160

180

200

-40 -25 0 25 55 85 125

D
ro

po
u

tV
ol

ta
ge

[m
V]

Temperature [°C]

Iout=300mA

Iout=100mA

Figure 27. Dropout voltage vs. output current

VOUT = 4.1 V

0

20

40

60

80

100

120

140

160

1 5 10 50 100 200 300

D
ro

po
ut

Vo
lta

ge
[m

V]

Output current [mA]

Figure 28. SVR vs. frequency (normal mode)

0

10

20

30

40

50

60

70

80

90

100 1000 10000 100000 1000000

SV
R

[d
B

]

Frequency [Hz]

VIN =1.8 +/- 200 m V, IOUT = 10 mA, VOUT = 0.8 V, CIN = COUT = 1 µF (normal mode)

LD39130S
Typical characteristics

DS9919 - Rev 7 page 13/33

Figure 29. SVR vs. frequency (green mode)

VIN =1.8 +/- 200 m V, IOUT = 3 mA, VOUT = 0.8 V, CIN = COUT = 1 µF (green mode)

0

10

20

30

40

50

60

70

80

90

100 1000 10000 100000 1000000

SV
R

[d
B]

Frequency [Hz]

Figure 30. Noise spectrum vs. frequency
(VOUT = VADJ)

VOUT = VADJ

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

1.E+01 1.E+02 1.E+03 1.E+04 1.E+05

eN
[u

V
/ S

Q
R

T(
H

z)
]

Frequency [Hz]

 ILOAD = 0A

 ILOAD = 1mA

 ILOAD = 30mA

Figure 31. Noise spectrum vs. frequency
(VOUT = 4.1 V)

VOUT = 4.1 V

0.0

5.0

10.0

15.0

20.0

25.0

1.E+01 1.E+02 1.E+03 1.E+04 1.E+05

eN
[u

V
/ S

Q
R

T(
H

z)
]

Frequency [Hz]

ILOAD = 0A

ILOAD = 1mA

ILOAD = 30mA

Figure 32. Stability plan vs. (COUT, ESR)

0

0.5

1

1.5

2

2.5

3

3.5

4

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 16 17 18 19 20 21 22 23

ES
R

@
10

0K
H

z[
Ω

]

COUT[µF] (nominal value)

STABILITY AREA

15

Figure 33. Startup by enable (IOUT = 0 mA, auto
green mode)

VIN =1.5 V, VEN = 0 V to VIN, IOUT = 0 mA, VOUT = 0.8 V, Tr = 1 µs (auto green mode)

VOUT

VEN

Figure 34. Turn-off by enable (IOUT = 0 mA, auto
green mode)

VIN =1.5 V, VEN = VIN to 0 V, IOUT = 0 mA, VOUT = 0.8 V, Tf = 1 µs (auto green mode)

VOUT

VEN

LD39130S
Typical characteristics

DS9919 - Rev 7 page 14/33

Figure 35. Startup by enable

VIN =1.5 V, VEN = 0V to VIN, IOUT = 300 mA, VOUT = 0.8 V, Tr = 1 µs (auto green mode)

VOUT

VEN

IOUT

Figure 36. Turn-off by enable

VIN = 1.5V, VEN = VIN to 0 V, IOUT = 300 mA, VOUT = 0.8 V, Tf = 1 µs, (auto green mode)

VOUT

VEN

IOUT

Figure 37. Startup by enable (IOUT = 300 mA,
normal mode)

VIN =1.5 V, VEN = 0 V to VIN, VGM = VIN, IOUT = 300 mA, VOUT = 0.8 V, Tf = 1 µs (fixed normal mode)

VOUT

VEN

IOUT

Figure 38. Turn-off by enable (IOUT = 300 mA,
normal mode)

VIN =1.5 V, VEN = VIN to 0 V, VGM = VIN, IOUT = 300 mA, VOUT = 0.8 V, Tf = 1 µs (fixed normal mode)

VOUT

VEN

IOUT

Figure 39. Turn-on time

VIN = VEN = 0 V to 5.5 V, IOUT = 300 mA, VOUT = 0.8 V, Tf = 5 µs

VOUT

VEN, VIN

IOUT

Figure 40. Turn-off time

VIN = VEN = 5.5 V to 0 V , IOUT = 300 mA, VOUT = 0.8 V, Tf = 5 µs

VOUT

VEN, VIN

IOUT

LD39130S
Typical characteristics

DS9919 - Rev 7 page 15/33

Figure 41. Line transient (auto green mode)

VIN = VEN = 1.8 V to 2.3 V , IOUT = 1 mA, VOUT = 0.8 V, Tf = 5 µs (green mode)

VOUT

VEN, VIN

Figure 42. Line transient (normal mode)

VIN = VEN = 1.8 V to 2.3 V , IOUT = 12 mA, VOUT = 0.8 V, Tf = 5 µs (normal mode)

VOUT

VEN, VIN

Figure 43. Load transient (IOUT = 1 to 30 mA, auto
green mode)

IOUT = from 1 to 30 mA, VOUT = 0.8 V, Tr = Tf = 0.5 µs (auto green mode)

VOUT

IOUT

Figure 44. Load transient (IOUT = 0 to 300 mA, auto
green mode)

IOUT = from 0 to 300 mA, VOUT = 0.8 V, Tr = Tf = 0.5 µs (auto green mode)

VOUT

IOUT

Figure 45. Load transient (IOUT = 1 to 300 mA,
normal mode)

IOUT = from 1 to 300 mA, VOUT = 0.8 V, Tr = Tf = 5 µs, VGM = Vin (normal mode)

VOUT

IOUT

Figure 46. Green mode transient

IOUT = 0 mA, VOUT = 0.8 V, Tr = Tf = 1 µs, VGM = from 0 V to Vin

VGM

VOUT

LD39130S
Typical characteristics

DS9919 - Rev 7 page 16/33

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.

LD39130S
Package information

DS9919 - Rev 7 page 17/33

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

8.1 Flip-chip 4 package information

Figure 47. Flip-chip 4 package mechanical outline

8288567 rev 5

LD39130S
Flip-chip 4 package information

DS9919 - Rev 7 page 18/33

Table 7. Flip-chip 4 mechanical data

Dim.
mm

Min. Typ. Max.

A 0.445 0.48 0.515

A1 0.065 0.08 0.095

A2 0.38 0.40 0.42

b 0.12 0.16 0.2

D 0.66 0.69 0.72

D1 0.40

E 0.66 0.69 0.72

E1 0.40

f 0.135 0.145 0.155

SD/SE 0.20

ccc 0.02

Figure 48. Flip-chip 4 package footprint

8288567 rev 5

LD39130S
Flip-chip 4 package information

DS9919 - Rev 7 page 19/33

8.2 DFN6 1.2x1.3 mm package information

Figure 49. DFN6 1.2x1.3 mm package mechanical outline

LD39130S
DFN6 1.2x1.3 mm package information

DS9919 - Rev 7 page 20/33

Table 8. DFN6 1.2x1.3 mm mechanical data

Dim.
mm

Min. Typ. Max.

A 0.31 0.38 0.40

A1 0.00 0.02 0.05

b 0.15 0.18 0.25

D 1.10 1.20 1.30

E 1.20 1.30 1.40

e 0.40 BSC

L 0.475 0.525 0.575

L3 0.375 0.425 0.475

N 6

ND 3

Table 9. DFN6 1.2x1.3 mm tolerance of form and position

Dim. mm

aaa 0.05

bbb 0.10

ccc 0.05

ddd 0.05

eee 0.05

Note: 1 - Dimensioning and tolerancing conform to ASME Y14.5-2009.
2 - All dimension are in millimetres, angle are in degrees.
3 - N is the total numbers of terminals.
4 - The location of the marked terminal #1 identifier as within the hatched area.
5 - ND refers to the maximum number of terminals D side.
6 - dimension b applies to metallized terminal and is measured between 0.15 mm and 0.30 mm from the
terminal tip. If the terminal has a radius on the other end, the dimension b should not be measured in that radius
area.
7 - Coplanarity applies to the terminals and all other bottom surface metallization.
8 - Lead frame thickness is 0.127 mm

LD39130S
DFN6 1.2x1.3 mm package information

DS9919 - Rev 7 page 21/33

Figure 50. DFN6 1.2x1.3 mm package footprint

LD39130S
DFN6 1.2x1.3 mm package information

DS9919 - Rev 7 page 22/33

9 Packing information

Figure 51. Flip-chip 4 tape

LD39130S
Packing information

DS9919 - Rev 7 page 23/33

Figure 52. Flip-chip 4 tape for LD39130SJ30R

LD39130S
Packing information

DS9919 - Rev 7 page 24/33

Figure 53. Flip-chip 4 reel oriented

MARKING VIEW

DOT

Figure 54. DFN6 tape

Figure 55. DFN6 reel oriented

LD39130S
Packing information

DS9919 - Rev 7 page 25/33

Table 10. Reel mechanical data

Dim.
mm

Min. Typ. Max.

A 180

C 12.8 13 13.2

D 20.2

N 60

T 14.4

Figure 56. Reel outline

Note: Drawing not in scale

A

D C

N

T

LD39130S
Packing information

DS9919 - Rev 7 page 26/33

10 Order codes

Table 11. Order codes

Order codes
Output voltages (V) Marking digits (XY)

DFN6 1.2x1.3 mm Flip-chip 4

LD39130SPUR Adjustable AD

LD39130SJ10R(1) 1.0 10

LD39130SJ12R(1) 1.2 12

LD39130SJ18R(1) 1.8 18

LD39130SPU25R LD39130SJ25R(1) 2.5 25

LD39130SJ29R(1) 2.9 29

LD39130SJ30R(2) 3.0 30

LD39130SPU31R 3.1 31

LD39130SJ33R(1) 3.3 33

LD39130SJ41R(1) 4.1 41

1. Packed in 4 mm cavity pitch, with 5 k pcs bulk.
2. Packed in 2 mm cavity pitch, with 10 k pcs bulk.

Note: Other output voltage versions available on request.

Figure 57. Flip-chip and DFN6 1.2x1.3 marking composition (marking view)

XY
1

2

3 4

5

6

XY

Note: “xy” indicates the marking digits, as per Table 11. Order codes.

LD39130S
Order codes

DS9919 - Rev 7 page 27/33

Revision history

Table 12. Document revision history

Date Revision Changes

08-Oct-2013 1 Initial release.

20-Jan-2015 2

Updated Figure 19: Quiescent current vs. input voltage (auto green mode) and
Figure 23: Quiescent current vs. load current (light load)

Updated Table 3: Thermal data, Table 4: ESD performance, Table 5:
LD39130S/LD39130SJ electrical characteristics (fixed versions), Table 6:
LD39130S electrical characteristics (adjustable version), Figure 19: Quiescent
current vs. input voltage (auto green mode), Figure 23: Quiescent current vs.
load current (light load), Figure 39: Turn-on time and Figure 41: Line transient
(auto green mode).

Minor text changes.

04-Apr-2018 3

Throughout document:

- minor text and formatting changes

In Table 1. Pin description:

- updated GM and EN function descriptions

Updated Figure 5. Typical application circuits

Added Section 6.1 Output voltage setting for ADJ version

Updated Section 7 Typical characteristics

Updated Table 9. Order codes

13-Jun-2018 4 Updated Figure 50. DFN6 1.2x1.3 mm package mechanical outline.

06-Jul-2018 5 Updated Table 8. DFN6 1.2x1.3 mm mechanical data.

11-May-2020 6 Added new Figure 52 and footnote in Table 10.

06-Nov-2020 7 Updated Section 8.2 DFN6 1.2x1.3 mm package information.

LD39130S

DS9919 - Rev 7 page 28/33

Contents

1 Block diagrams. .2

2 Pin configuration .3

3 Typical applications .4

4 Maximum ratings .5

5 Electrical characteristics. .6

6 Application information. .9

6.1 Output voltage setting for ADJ version . 9

6.2 Soft-start function . 9

6.3 Auto green mode function . 9

6.4 Input and output capacitors . 9

6.4.1 Input capacitor . 9

6.4.2 Output capacitor . 9

6.5 Output discharge function . 9

7 Typical characteristics .10

8 Package information. .17

8.1 Flip-chip 4 package information. 18

8.2 DFN6 1.2x1.3 mm package information . 20

9 Packing information .23

10 Order codes .27

Revision history .28

Contents .29

List of tables .30

List of figures. .31

LD39130S
Contents

DS9919 - Rev 7 page 29/33

List of tables
Table 1. Pin description. 3
Table 2. Absolute maximum ratings . 5
Table 3. Thermal data. 5
Table 4. ESD performance . 5
Table 5. LD39130S/LD39130SJ electrical characteristics (fixed versions) . 6
Table 6. LD39130S electrical characteristics (adjustable version) . 7
Table 7. Flip-chip 4 mechanical data. 19
Table 8. DFN6 1.2x1.3 mm mechanical data . 21
Table 9. DFN6 1.2x1.3 mm tolerance of form and position . 21
Table 10. Reel mechanical data . 26
Table 11. Order codes . 27
Table 12. Document revision history . 28

LD39130S
List of tables

DS9919 - Rev 7 page 30/33

List of figures
Figure 1. Block diagram (adjustable version) . 2
Figure 2. Block diagram (fixed version) . 2
Figure 3. Pin connection (top view) . 3
Figure 4. Typical application circuits . 4
Figure 5. Output voltage vs. temperature (VIN = 1.8 V, IOUT = 5 mA, normal mode) . 10
Figure 6. Output voltage vs. temperature (VIN = 1.8 V, IOUT = 300 mA, normal mode) . 10
Figure 7. Output voltage vs. temperature (VIN = 1.4 V, IOUT = 1 mA, auto green mode) . 10
Figure 8. Output voltage vs. temperature (VIN = 5.5 V, IOUT = 1 mA, auto green mode) . 10
Figure 9. Line regulation vs. temperature (normal mode) . 10
Figure 10. Line regulation vs. temperature (auto green mode) . 10
Figure 11. Load regulation vs. temperature (IOUT = 1 to 10 mA, normal mode) . 11
Figure 12. Load regulation vs. temperature (IOUT = 10 to 300 mA, normal mode) . 11
Figure 13. Load regulation vs. temperature (IOUT = 1 to 12 mA, auto green mode) . 11
Figure 14. Mode change thresholds vs. temperature. 11
Figure 15. Quiescent current vs. temperature (IOUT = 10 mA, normal mode) . 11
Figure 16. Quiescent current vs. temperature (IOUT = 300 mA, normal mode) . 11
Figure 17. Quiescent current vs. temperature (no load, auto green mode) . 12
Figure 18. Shutdown current vs. temperature . 12
Figure 19. Quiescent current vs. input voltage (auto green mode). 12
Figure 20. Quiescent current vs. input voltage (normal mode) . 12
Figure 21. Quiescent current vs. output current (auto green mode) . 12
Figure 22. Quiescent current vs. load current (normal mode) . 12
Figure 23. Quiescent current vs. load current (light load) . 13
Figure 24. Short-circuit current vs. output voltage . 13
Figure 25. Foldback current vs. temperature . 13
Figure 26. Dropout voltage vs. temperature . 13
Figure 27. Dropout voltage vs. output current. 13
Figure 28. SVR vs. frequency (normal mode). 13
Figure 29. SVR vs. frequency (green mode) . 14
Figure 30. Noise spectrum vs. frequency (VOUT = VADJ) . 14
Figure 31. Noise spectrum vs. frequency (VOUT = 4.1 V) . 14
Figure 32. Stability plan vs. (COUT, ESR) . 14
Figure 33. Startup by enable (IOUT = 0 mA, auto green mode) . 14
Figure 34. Turn-off by enable (IOUT = 0 mA, auto green mode) . 14
Figure 35. Startup by enable . 15
Figure 36. Turn-off by enable . 15
Figure 37. Startup by enable (IOUT = 300 mA, normal mode) . 15
Figure 38. Turn-off by enable (IOUT = 300 mA, normal mode). 15
Figure 39. Turn-on time. 15
Figure 40. Turn-off time. 15
Figure 41. Line transient (auto green mode) . 16
Figure 42. Line transient (normal mode) . 16
Figure 43. Load transient (IOUT = 1 to 30 mA, auto green mode) . 16
Figure 44. Load transient (IOUT = 0 to 300 mA, auto green mode). 16
Figure 45. Load transient (IOUT = 1 to 300 mA, normal mode) . 16
Figure 46. Green mode transient . 16
Figure 47. Flip-chip 4 package mechanical outline . 18
Figure 48. Flip-chip 4 package footprint. 19
Figure 49. DFN6 1.2x1.3 mm package mechanical outline. 20
Figure 50. DFN6 1.2x1.3 mm package footprint . 22

LD39130S
List of figures

DS9919 - Rev 7 page 31/33

Figure 51. Flip-chip 4 tape. 23
Figure 52. Flip-chip 4 tape for LD39130SJ30R. 24
Figure 53. Flip-chip 4 reel oriented . 25
Figure 54. DFN6 tape . 25
Figure 55. DFN6 reel oriented . 25
Figure 56. Reel outline . 26
Figure 57. Flip-chip and DFN6 1.2x1.3 marking composition (marking view) . 27

LD39130S
List of figures

DS9919 - Rev 7 page 32/33

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

LD39130S

DS9919 - Rev 7 page 33/33

http://www.st.com/trademarks

