

RP105x Series

Low Voltage 400 mA LDO Regulator

No. EA-179-180419

1

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

OUTLINE
The RP105x is a 400 mA output type CMOS-based voltage regulator with capability of low input voltage (Min.
0.9 V) and low output voltage (Min. 0.6 V). This device is remarkably improved the performance at low input
voltage compared with conventional low voltage LDOs, and two power supply voltage type. (Another power
source, VBIAS pin voltage must be Min. 2.4 V). The device consists of a voltage reference unit, an error amplifier,
resistor-net for voltage setting, a current limit circuit to avoid the destruction, a UVLO circuit with monitoring
input voltage, and so on.
The RP105x has the ultra-low on resistance output driver, the on resistance is Typ. 0.4  (VOUT = 0.8 V, IOUT =
300 mA). The built-in driver is Nch MOSFET, thus the load transient response is excellent, (under the condition
of the current between 1 mA and 400 mA, tr = 0.5 s, the undershoot level is approximately 50 mV).
The output voltage of this device is fixed with high accuracy. Since the packages for the device are
DFN(PLP)1212-6, DFN1212-5, SOT-23-5 and SC-88A therefore high density mounting of the IC on boards is
possible.

FEATURES
● Supply Current ... Typ. 28 A

● Standby Current ... Typ. 0.1 A

● Ripple Rejection ... Typ. 80 dB (f = 1 kHz, VIN Ripple)

 ··· . Typ. 50 dB (f = 1 kHz, VBIAS Ripple)

● Output Voltage Range .. 0.6 V to 1.5 V (0.1 V step)

 For other voltages, refer to MARKING SPECIFICATION

● Input Voltage Range (VBIAS) 2.4 V to 5.25 V (VOUT < 0.8 V)

 ·· Set VOUT + 1.6 V to 5.25 V (VOUT ≥ 0.8 V)

● Input Voltage Range (VIN) .. RP105xxxxB/D: 0.9 V to VBIAS (VOUT < 0.8 V)

Set VOUT + 0.1 V to VBIAS (VOUT ≥ 0.8 V)

RP105xxxxE/F: 0.9 V to VBIAS

● Output Voltage Accuracy .. Typ. 15 mV (Ta = 25C)

● Temperature-Drift Coefficient of Output Voltage Typ. 50 ppm/C

● Dropout Voltage ... DFN1212-5: Typ. 105 mV

(IOUT = 400 mA, VOUT = 1.5 V, VBIAS = 3.6 V)

● Line Regulation .. Typ. 0.02%/V

● Packages ... DFN(PLP)1212-6, SC-88A, SOT-23-5, DFN1212-5

● Built-in Fold Back Protection Circuit Typ. 120 mA (Current at short mode)

● Ceramic capacitors are recommended CBIAS = CIN = 1.0 F or more, COUT = 2.2 F or more

APPLICATIONS
● Power source for battery-powered equipment.

● Power source for electrical appliances such as cameras, VCRs and camcorders.

● Power source for portable communication equipment.

No. EA-179-180419

2

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

SELECTION GUIDE

The output voltage, the UVLO circuit, the auto-discharge function(1), the package, and the taping type for the

device are user-selectable options.

Selection Guide

Product Name Package Quantity per Reel Pb Free Halogen Free

RP105Kxx1-TR DFN(PLP)1212-6 5,000 pcs Yes Yes

RP105Qxx2-TR-FE (2) SC-88A 3,000 pcs Yes Yes

RP105Nxx1-TR-FE SOT-23-5 3,000 pcs Yes Yes

RP105Lxx1-TR DFN1212-5 5,000 pcs Yes Yes

xx : The set output voltage (VSET) can be designated within the range of
0.6 V (06) to 1.5 V (15) in 0.1 V step.

If the set output voltage (VSET) is designated in 0.01 V step, indicate the product name as follows.
 1.05 V: RP105x10x5-TR

 : CE pin polarity and auto-discharge function of the product can be defined as follows.
 (B) "H" active, auto-discharge function is not included, UVLO is included
 (D) "H" active, auto-discharge function is included, UVLO is included
 (E) "H" active, auto-discharge function is not included, UVLO is not included
 (F) "H" active, auto-discharge function is included, UVLO is not included

BLOCK DIAGRAMS

VIN VOUT

VBIAS

 GNDCE

Vref

Current Limit

UVLO

VIN VOUT

VBIAS

 GNDCE

Vref

Current Limit

UVLO

RP105xxxxB/E Block Diagram RP105xxxxD/F Block Diagram

(1) Auto-discharge function quickly lowers the output voltage to 0 V, when the chip enable signal is switched from the

active mode to the standby mode, by releasing the electrical charge accumulated in the external capacitor.
(2) RP105Qxx2-TR-FE supports only RP105Qxx2B/D.

No. EA-179-180419

3

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

PIN DESCRIPTIONS

Mark Side

3 1

4 6

2

5

Bump Side

13

64

2

5

 5 4

1 32

(mark side)

1

45

2 3

(mark side)

DFN(PLP)1212-6 Pin Configuration SC-88A
Pin Configuration

SOT-23-5
Pin Configuration

DFN1212-5 Pin Configuration

DFN(PLP)1212-6 Pin Description

Pin No Symbol Pin Description

1 VBIAS Input Pin 1

2 GND Ground Pin

3 CE Chip Enable Pin ("H" Active)

4 VIN Input Pin 2

5 NC No Connection

6 VOUT Output Pin

SC-88A Pin Description

Pin No Symbol Pin Description

1 VBIAS Input Pin 1

2 GND Ground Pin

3 VOUT Output Pin

4 VIN Input Pin 2

5 CE Chip Enable Pin ("H" Active)

No. EA-179-180419

4

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

SOT-23-5 Pin Description

Pin No Symbol Pin Description

1 VIN Input Pin 2

2 GND Ground Pin

3 CE Chip Enable Pin ("H" Active)

4 VBIAS Input Pin 1

5 VOUT Output Pin

DFN1212-5 Pin Description

Pin No Symbol Pin Description

1 VOUT Output Pin

2 VBIAS Input Pin 1

3 CE Chip Enable Pin ("H" Active)

4 VIN Input Pin 2

5 GND Ground Pin

No. EA-179-180419

5

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

ABSOLUTE MAXIMUM RATINGS

Aboslute Maximum Ratings

Symbol Item Rating Unit

VBIAS Input Voltage 6.0 V

VIN Input Voltage (for Driver) −0.3 to VBIAS + 0.3 V

VCE Input Voltage (CE Pin) 6.0 V

VOUT Output Voltage −0.3 to VIN + 0.3 V

IOUT Output Current 500 mA

PD

Power
Dissipation(1)

DFN(PLP)1212-6
JEDEC STD. 51-7
Test Land Pattern

450

mW
SC-88A Standard Test Land Pattern 380

SOT-23-5
JEDEC STD. 51-7
Test Land Pattern

660

DFN1212-5
JEDEC STD. 51-7
Test Land Pattern

560

Tj Junction Temperature Range −40 to 125 C

Tstg Storage Temperature Range −55 to 125 C

ABSOLUTE MAXIMUM RATINGS

Electronic and mechanical stress momentarily exceeded absolute maximum ratings may cause the permanent
damages and may degrade the life time and safety for both device and system using the device in the field. The
functional operation at or over these absolute maximum ratings is not assured.

RECOMMENDED OPERATING CONDITIONS

Recommended Operating Conditions

Symbol Item Rating Unit

VBIAS

Input Voltage Range

2.4 to 5.25 V

VIN

0.9 to VBIAS V

VSET + 0.1 to VBIAS

(RP105xxxxB/D and when VSET ≥ 0.8 V)
V

Ta Operating Temperature Range −40 to 85 °C

RECOMMENDED OPERATING CONDITIONS

All of electronic equipment should be designed that the mounted semiconductor devices operate within the
recommended operating conditions. The semiconductor devices cannot operate normally over the recommended
operating conditions, even if when they are used over such conditions by momentary electronic noise or surge. And the
semiconductor devices may receive serious damage when they continue to operate over the recommended operating
conditions.

(1) Refer to POWER DISSIPATION for detailed information.

No. EA-179-180419

6

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

ELECTRICAL CHARACTERISTICS

VBIAS = VCE = 3.6 V, VIN = Set VOUT + 0.5 V, IOUT = 1 mA, CBIAS = CIN = 1.0 F, COUT = 2.2 F, unless otherwise noted.

The specifications surrounded by are guaranteed by design engineering at −40C ≤ Ta ≤ 85C.

RP105x (Ta = 25C)

Symbol Item Conditions Min. Typ. Max. Unit

VOUT Output Voltage

Ta = 25°C
Set VOUT

−15 mV

Set VOUT

+ 15 mV
V

−40C ≤ Ta ≤ 85C
Set VOUT

−20 mV
Set VOUT

+ 20 mV V

IOUT Output Current 400 mA

VOUT

/IOUT

Load Regulation
(K, Q, N package)

1 mA ≤ IOUT ≤ 400 mA 30 50 mV

Load Regulation
(L package)

1 mA ≤ IOUT ≤ 400 mA 15 35 mV

VDIF Dropout Voltage Refer to PRODUCT-SPECIFIC ELECTRICAL CHARACTERISTICS

ISS Supply Current IOUT = 0 mA 28 40 A

Istandby Standby Current VCE = 0 V 0.1 3.0 A

VOUT

/VIN Line Regulation
2.4 V ≤ VBIAS ≤ 5.0 V 0.02 0.1

%/V
Set VOUT + 0.3 V ≤ VIN ≤ 2.4 V 0.02 0.1

RR Ripple Rejection

IOUT = 30 mA, f = 1 kHz
VIN Ripple 0.2 Vp-p

 80
dB

IOUT = 30 mA, f = 1 kHz
VBIAS Ripple 0.2 Vp-p

 50

VBIAS Input Voltage(1)

VOUT < 0.8 V 2.4 5.25

V
VOUT ≥ 0.8 V

Set VOUT

+ 1.6 5.25

VIN
Input Voltage
(for Driver)(1)

RP105xxxxB/D

VOUT < 0.8 V 0.9 VBIAS

V VOUT ≥ 0.8 V
Set VOUT

+ 0.1 VBIAS

RP105xxxxE/F 0.9 VBIAS

VOUT

/Ta
Output Voltage
Temperature Coefficient −40C ≤ Ta ≤ 85C ±50

ppm
/C

ISC Short Current Limit VOUT = 0 V 120 mA

ICEPD CE Pull-down Current 1.0 A

All test items listed under Electrical Characteristics are done under the pulse load condition (Tj ≈ Ta = 25C) except
Output Noise, Ripple Rejection and Output Voltage Temperature Coefficient.

(1) The maximum Input Voltage listed under Electrical Characteristics is 5.25 V. If for any reason the input voltage

exceeds 5.25 V, it has to be no more than 5.5 V with 500 hours of the total operating time.

No. EA-179-180419

7

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

ELECTRICAL CHARACTERISTICS (continued)

VBIAS = VCE = 3.6 V, VIN = Set VOUT + 0.5 V, IOUT = 1 mA, CBIAS = CIN = 1.0 F, COUT = 2.2 F, unless otherwise noted.

The specifications surrounded by are guaranteed by design engineering at −40C ≤ Ta ≤ 85C.

RP105x (Ta = 25C)

Symbol Item Conditions Min. Typ. Max. Unit

VCEH CE Input Voltage ”H” 0.8 V

VCEL CE Input Voltage ”L” 0.3 V

VIN UVLO
VIN Under Voltage
Lock Out
(only RP105xxxxB/D)

IOUT = 1.0 A

Set VOUT

+ 50 mV
Set VOUT

+ 100 mV
V

tdelay
Detector Delay Time
(only RP105xxxxB/D)

 100 s

en Output Noise
BM = 10 Hz to 100 kHz
IOUT = 30 mA, Set VOUT = 0.6 V

 70 Vrms

RLOW
Nch On Resistance
For auto-discharge
(only RP105xxxxD/F)

VBIAS = 3.6 V, VCE = "L" 50 

All test items listed under Electrical Characteristics are done under the pulse load condition (Tj ≈ Ta = 25C) except
Output Noise, Ripple Rejection and Output Voltage Temperature Coefficient.

No. EA-179-180419

8

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

PRODUCT-SPECIFIC ELECTRICAL CHARACTERISTICS

DFN(PLP)1212-6, SC-88A, SOT-23-5

The specifications surrounded by are guaranteed by design engineering at −40°C ≤ Ta ≤ 85°C

Dropout Voltage

Set VOUT (V) VBIAS (V) VGS (V)
VDIF (IOUT = 300 mA) (V) VDIF (IOUT = 400 mA) (V)

Typ. Max. Typ. Max.

0.6 3.6 3.0 0.115 0.180 0.180 0.320

0.7 3.6 2.9 0.120 0.190 0.180 0.320

0.8 3.6 2.8 0.120 0.190 0.180 0.300

0.9 3.6 2.7 0.120 0.190 0.180 0.300

1.0 3.6 2.6 0.120 0.190 0.180 0.280

1.1 3.6 2.5 0.120 0.190 0.180 0.280

1.2 3.6 2.4 0.130 0.200 0.180 0.280

1.3 3.6 2.3 0.130 0.200 0.180 0.260

1.4 3.6 2.2 0.130 0.200 0.180 0.260

1.5 3.6 2.1 0.130 0.200 0.180 0.260

Dropout Voltage (VGS (V), VDIF (V), IOUT = 200 mA) (Ta = 25°C)

Set VOUT (V)
VBIAS = 2.5 V VBIAS = 3.0 V VBIAS = 3.3 V VBIAS = 3.6 V VBIAS = 4.2 V VBIAS = 5.0 V

VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)

0.6 1.9 - 2.4 - 2.7 - 3.0 - 3.6 - 4.4 -

0.7 1.8 - 2.3 - 2.6 - 2.9 - 3.5 - 4.3 -

0.8 1.7 0.098 2.2 0.093 2.5 0.093 2.8 0.092 3.4 0.092 4.2 0.092

0.9 1.6 0.098 2.1 0.094 2.4 0.093 2.7 0.092 3.3 0.092 4.1 0.092

1.0 2.0 0.094 2.3 0.093 2.6 0.092 3.2 0.092 4.0 0.092

1.1 1.9 0.096 2.2 0.094 2.5 0.094 3.1 0.093 3.9 0.093

1.2 1.8 0.098 2.1 0.096 2.4 0.095 3.0 0.095 3.8 0.094

1.3 1.7 0.098 2.0 0.096 2.3 0.095 2.9 0.095 3.7 0.095

1.4 1.6 0.098 1.9 0.096 2.2 0.095 2.8 0.095 3.6 0.095

1.5 1.8 0.096 2.1 0.095 2.7 0.095 3.5 0.095

All of units are tested and specified under load conditions such that Tj ≈ Ta = 25C except for Output Noise, Ripple
Rejection and Output Voltage Temperature Coefficient items.

 VBIAS pin voltage must be equal or more than Set VOUT + 1.6 V.

No. EA-179-180419

9

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

DFN1212-5

The specifications surrounded by are guaranteed by design engineering at −40°C ≤ Ta ≤ 85°C

Dropout Voltage

Set VOUT (V) VBIAS (V) VGS (V)
VDIF (IOUT = 300 mA) (V) VDIF (IOUT = 400 mA) (V)

Typ. Max. Typ. Max.

0.6 3.6 3.0 - - - -

0.7 3.6 2.9 - - - -

0.8 3.6 2.8 0.077 0.130 0.105 0.170

0.9 3.6 2.7 0.077 0.130 0.105 0.170

0.95 3.6 2.65 0.077 0.130 0.105 0.170

1.0 3.6 2.6 0.077 0.130 0.105 0.170

1.05 3.6 2.55 0.077 0.130 0.105 0.170

1.1 3.6 2.5 0.077 0.130 0.105 0.170

1.2 3.6 2.4 0.077 0.130 0.105 0.170

1.3 3.6 2.3 0.077 0.130 0.105 0.170

1.4 3.6 2.2 0.077 0.130 0.105 0.170

1.5 3.6 2.1 0.077 0.130 0.105 0.170

Dropout Voltage (VGS (V), VDIF (V), IOUT = 200 mA) (Ta = 25°C)

Set VOUT (V)
VBIAS = 2.5 V VBIAS = 3.0 V VBIAS = 3.3 V VBIAS = 3.6 V VBIAS = 4.2 V VBIAS = 5.0 V

VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)
VGS

(V)
VDIF

(V)

0.6 1.9 - 2.4 - 2.7 - 3.0 - 3.6 - 4.4 -

0.7 1.8 - 2.3 - 2.6 - 2.9 - 3.5 - 4.3 -

0.8 1.7 - 2.2 - 2.5 - 2.8 - 3.4 - 4.2 -

0.9 1.6 0.059 2.1 0.054 2.4 0.053 2.7 0.051 3.3 0.050 4.1 0.048

0.95 2.05 0.054 2.35 0.053 2.65 0.051 3.25 0.050 4.05 0.048

1.0 2.0 0.054 2.3 0.053 2.6 0.051 3.2 0.050 4.0 0.048

1.05 1.95 0.054 2.25 0.053 2.55 0.051 3.15 0.050 3.95 0.048

1.1 1.9 0.054 2.2 0.053 2.5 0.051 3.1 0.050 3.9 0.048

1.2 1.8 0.054 2.1 0.053 2.4 0.051 3.0 0.050 3.8 0.048

1.3 1.7 0.054 2.0 0.053 2.3 0.051 2.9 0.050 3.7 0.048

1.4 1.6 0.054 1.9 0.053 2.2 0.051 2.8 0.050 3.6 0.048

1.5 1.8 0.053 2.1 0.051 2.7 0.050 3.5 0.048

All of units are tested and specified under load conditions such that Tj ≈ Ta = 25C except for Output Noise, Ripple
Rejection and Output Voltage Temperature Coefficient items.

 VBIAS pin voltage must be equal or more than Set VOUT + 1.6 V.

No. EA-179-180419

10

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

APPLICATION INFORMATION

TYPICAL APPLICATION

VIN

CE

AGND PGND

VOUT

LX
L

Step-down
DC/DC

Converter

RP500x

VBIAS

CE

VIN GND

VOUT

RP105x

DC/DC_OUT

VR_OUT

COUT
2.2 F

CBIAS
1 F

10 F

4.7 H

10 F

Li-ion
or
3 cell

3.6 V

CIN
1 F

External Components

Symbol Descriptions

COUT 2.2 F, Ceramic Capacitor, GRM155B30J225ME15, MURATA

CBIAS, CIN 1.0 F, Ceramic Capacitor, GRM155B31A105KE15, MURATA

No. EA-179-180419

11

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

TECHNICAL NOTES

UVLO (Undervoltage Lockout)

In RP105xxxxB/D, UVLO detects and turns off the output when the input voltage VIN drops lower than or equal

to VSET + 50 mV (Typ.) while CE = “H”. Since RP105xxxxE/F does not have UVLO, it continues to output even

if VIN drops to VSET + 50 mV (Typ.) or lower.

When VIN drops below the set output voltage VSET, UVLO does not turn off the output in RP105xxxxE/F while

CE = “H”, therefore the current flows from VBIAS pin to VIN pin via the inside IC. This will not be generated in

RP105xxxxB/D since UVLO turns off the output when VIN is lower than or equal to VSET + 50 mV (Typ).

Phase Compensation

In this device, phase compensation is made for securing stable operation even if the load current is varied. For

this purpose, use a capacitor for COUT with the capacity of equal or more than 2.2 F.

If tantalum capacitors are connected as COUT, and if the equivalent series resistance (ESR) value is large, the

operation might be unstable. Because of this, test the device with as same external components as ones to

be used on the PCB.

PCB Layout

Make VBIAS, VIN, and GND lines sufficient. If their impedance is high, noise pickup or unstable operation may

result. Connect a capacitor with a capacitance value as much as 1.0 F or more between VBIAS pin and GND,

between VIN pin and GND, and as close as possible to the pins.

Set external components, especially the output capacitor, as close as possible to the device, and make wiring

as short as possible. VIN source is supposed to be the output of the DC/DC converter. The value should be

equal or lower than VBIAS voltage.

No. EA-179-180419

12

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

TYPICAL CHARACTERISTICS
Note: Typical Characteristics are intended to be used as reference data; they are not guaranteed.

1) Output Voltage vs. Output Current (CBIAS = 1.0 F, CIN = COUT = 2.2 F, Ta = 25C)

 RP105x06xx RP105x06xx

 RP105x06xx RP105x10xx

 RP105x10xx RP105x10xx

VIN=0.79V
VIN=1.1V
VIN=2.4V

0 400200 300 700500 600100 800

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7
VBIAS=2.4V

0.5

0.4

0.3

0.6

0.2

0.1

VIN=0.79V
VIN=1.1V
VIN=3.6V

0 400200 300 700500 600100 800

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)
0

0.7
VBIAS=3.6V

0.5

0.4

0.3

0.6

0.2

0.1

VIN=0.79V
VIN=1.1V
VIN=5.25V

0 400200 300 700500 600100 800

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7
VBIAS=5.25V

0.5

0.4

0.3

0.6

0.2

0.1

VIN=1.22V
VIN=1.5V
VIN=2.6V

0 300 700500100 900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2
VBIAS=2.6V

0.8

0.6

0.4

1.0

0.2

VIN=1.22V
VIN=1.5V
VIN=3.6V

0 300 700500100 900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2
VBIAS=3.6V

0.8

0.6

0.4

1.0

0.2

VIN=1.22V
VIN=1.5V
VIN=5.25V

0 300 700500100 900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2
VBIAS=5.25V

0.8

0.6

0.4

1.0

0.2

No. EA-179-180419

13

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx RP105x15xx

 RP105x15xx

2) Output Voltage vs. Input Voltage (CBIAS = 1.0 F, CIN = COUT = 2.2 F, Ta = 25C)

 RP105x06xx RP105x10xx

VIN=1.76V
VIN=2.0V
VIN=3.1V

0 300 700500100 1000900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6
VBIAS=3.1V

0.8

0.6

0.4

1.2

1.0

1.4

0.2

VIN=1.76V
VIN=2.0V
VIN=3.6V

0 300 700500100 1000900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6
VBIAS=3.6V

0.8

0.6

0.4

1.2

1.0

1.4

0.2

VIN=1.76V
VIN=2.0V
VIN=5.25V

0 300 700500100 1000900

Output Current IOUT (mA)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6
VBIAS=5.25V

0.8

0.6

0.4

1.2

1.0

1.4

0.2

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 4321 5

Input Voltage VBIAS (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7

0.5

0.4

0.3

0.6

0.2

0.1

VIN=1.1V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 4321 5

Input Voltage VBIAS (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2

1.0

0.8

0.6

0.4

0.2

VIN=1.5V

No. EA-179-180419

14

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx RP105x06xB/D

 RP105x06xB/D RP105x06xB/D

 RP105x10xB/D RP105x10xB/D

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 4321 5

Input Voltage VBIAS (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.8

1.6

1.2

0.8

0.4

1.4

1.0

0.6

0.2

VIN=2.0V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 1.81.20.6 2.11.50.90.3 2.4

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7

0.5

0.4

0.3

0.6

0.2

0.1

VBIAS=2.4V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 2.41.20.6 3.01.8 3.6

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7

0.5

0.4

0.3

0.6

0.2

0.1

VBIAS=3.6V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 3.51.50.5 4.52.5 5.25

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

0.7

0.5

0.4

0.3

0.6

0.2

0.1

VBIAS=5.25V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 1.81.20.6 2.11.50.90.3 2.4

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2

0.8

0.6

0.4

1.0

0.2

VBIAS=2.4V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 2.41.20.6 3.01.8 3.6

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2

0.8

0.6

0.4

1.0

0.2

VBIAS=3.6V

No. EA-179-180419

15

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x10xB/D RP105x15xB/D

 RP105x15xB/D RP105x15xB/D

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 3.51.50.5 4.52.5 5.25

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.2

0.8

0.6

1.0

0.4

0.2

VBIAS=5.25V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 1.81.20.6 0.90.3 2.11.5 2.4

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6

0.8

0.6

0.4

1.2

1.4

1.0

0.2

VBIAS=2.4V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 2.41.20.6 3.01.8 3.6

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6

1.4

0.8

0.6

0.4

1.2

1.0

0.2

VBIAS=3.6V

IOUT=1mA

IOUT=30mA

IOUT=50mA

0 3.51.50.5 4.52.5 5.25

Input Voltage VIN (V)

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

0

1.6

1.2

1.0

0.8

0.6

1.4

0.4

0.2

VBIAS=5.25V

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x06xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 2.4V

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 0.5 1 1.5 2 2.5 3 3.5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x06xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 3.6V

No. EA-179-180419

16

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x06xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 5.25V

0

0.2

0.4

0.6

0.8

1

1.2

0 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x10xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 2.4V

0

0.2

0.4

0.6

0.8

1

1.2

0 0.5 1 1.5 2 2.5 3 3.5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Votlage VIN [V]

RP105x10xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 3.6V

0

0.2

0.4

0.6

0.8

1

1.2

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Votlage VIN [V]

RP105x10xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 5.25V

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

0 0.3 0.6 0.9 1.2 1.5 1.8 2.1 2.4

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x15xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 2.4V

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

0 0.5 1 1.5 2 2.5 3 3.5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x15xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 3.6V

No. EA-179-180419

17

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

3) Supply Current vs. Input Voltage (CBIAS = CIN = COUT = none, Ta = 25C)

 RP105x06xB/D RP105x10xB/D

 RP105x15xB/D RP105x06xB/D

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

O
ut

pu
t V

ol
ta

ge
 V

O
U

T
[V

]

Input Voltage VIN [V]

RP105x15xE/F

IOUT = 1mA

IOUT = 30mA

IOUT = 50mA

VBIAS = 5.25V

0 4321 5

Input Voltage VBIAS (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

30

20

25

15

10

5

VIN=1.1V

0 4321 5

Input Voltage VBIAS (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

30

20

25

15

10

5

VIN=1.5V

0 4321 5

Input Voltage VBIAS (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

30

20

25

15

10

5

VIN=2.0V

0 4.51.50.5 2.5 3.5 5.25

Input Voltage VIN (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

12

8

10

6

4

2

VBIAS=5.25V

No. EA-179-180419

18

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x10xB/D RP105x15xB/D

In RP105xxxxE/F, the current flows from VBIAS pin to VIN pin via the inside IC when the input voltage VIN drops
below the set output voltage VSET.

0 4.51.50.5 2.5 3.5 5.25

Input Voltage VIN (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

12

8

10

6

4

2

VBIAS=5.25V

0 4.51.50.5 2.5 3.5 5.25

Input Voltage VIN (V)

S
u
p
p
ly

 C
u
rr

e
n
t
IS

S
 (

μA
)

0

12

8

10

6

4

2

VBIAS=5.25V

-40

-20

0

20

40

60

80

100

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

S
up

pl
y

C
ur

re
nt

I S

S
[μ

A
]

Input Voltage VIN [V]

RP105x06xE/F

VIN.pin

VBIAS.pin

VBIAS = 5.25V

-40

-20

0

20

40

60

80

100

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

S
up

pl
y

C
ur

re
nt

I S

S
[μ

A
]

Input Voltage VIN [V]

RP105x10xE/F

VIN.pin

VBIAS.pin

VBIAS = 5.25V

-40

-20

0

20

40

60

80

100

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

S
up

pl
y

C
ur

re
nt

I S

S
[μ

A
]

Input Voltage VIN [V]

RP105x15xE/F

VIN.pin

VBIAS.pin

VBIAS = 5.25V

No. EA-179-180419

19

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

4) Output Voltage vs. Temperature (CBIAS = 1.0 F, CIN = COUT = 2.2 F, IOUT = 1 mA, VBIAS = 3.6 V)

 RP105x06xx RP105x10xx

 RP105x15xx

5) Supply Current vs. Temperature (CBIAS = CIN = COUT = none, VBIAS = 3.6 V)

RP105x06xx RP105x10xx

0.55

0.65

0.63

0.56

0.57

0.59

0.61

0.64

0.62

0.58

0.60

-40 75500 25-25 85

Temperature Topt (°C)

VIN=1.1V

O
u
tp

u
t

V
o
lt
a
g
e
 V

O
U

T
 (
V

)

0.95

1.05

1.03

0.96

0.97

0.99

1.01

1.04

1.02

0.98

1.00

-40 75500 25-25 85

Temperature Topt (°C)

VIN=1.5V

O
u
tp

u
t

V
o
lt
a
g
e
 V

O
U

T
 (
V

)

1.45

1.55

1.53

1.46

1.47

1.49

1.51

1.54

1.52

1.48

1.50

-40 75500 25-25 85

Temperature Topt (°C)

VIN=2.0V

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

20

32

28

30

22

24

26

-40 75500 25-25 85

Temperature Topt (°C)

VIN=1.1V

S
u

p
p

ly
 C

u
rr

e
n

t
IS

S
 (

μA
)

20

32

28

30

22

24

26

-40 75500 25-25 85

Temperature Topt (°C)

VIN=1.5V

S
u

p
p

ly
 C

u
rr

e
n

t
IS

S
 (

μA
)

No. EA-179-180419

20

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx

6) Dropout Voltage vs. Output Current (CBIAS = 1.0 F, CIN = COUT = 2.2 F)

20

32

28

30

22

24

26

-40 75500 25-25 85

Temperature Topt (°C)

VIN=2.0V

S
u

p
p

ly
 C

u
rr

e
n

t
IS

S
 (

μA
)

0

20

40

60

80

100

120

140

160

0 50 100 150 200 250 300 350 400

D
ro

p-
O

ut
 V

ol
ta

ge
 [

m
V

]

Output Current IOUT [mA]

RP105L061E/F
VBIAS = 3.6V

Ta = -40°C

Ta = 25°C

Ta = 85°C

0

20

40

60

80

100

120

140

160

0 50 100 150 200 250 300 350 400

D
ro

p-
O

ut
 V

ol
ta

ge
 [

m
V

]

Output Current IOUT [mA]

RP105L101E/F
VBIAS = 3.6V

Ta = -40°C

Ta = 25°C

Ta = 85°C

0

20

40

60

80

100

120

140

160

0 50 100 150 200 250 300 350 400

D
ro

p-
O

ut
 V

ol
ta

ge
 [

m
V

]

Output Current IOUT [mA]

RP105L151E/F
VBIAS = 3.6V

Ta = -40°C

Ta = 25°C

Ta = 85°C

No. EA-179-180419

21

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

7) Ripple Rejection vs. Input Bias Voltage (COUT = 2.2 F, Ripple = 0.2 Vp-p, Ta = 25C)

 RP105x10xx RP105x10xx

 RP105x10xx RP105x10xx

8) Ripple Rejection vs. Frequency (VBIAS = 3.6 V, COUT = 2.2 F, Ta = 25C)

 RP105x06xx RP105x10xx

f=100Hz
f=1kHz
f=10kHz
f=100kHz

2.4 3.4 4.42.9 3.9 4.9

Input Voltage VBIAS (V)

0

10

40

30

20

60

50

70

80

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

CBIAS=none, CIN=2.2μF, IOUT=1mA

f=100Hz
f=1kHz
f=10kHz
f=100kHz

2.4 3.4 4.42.9 3.9 4.9

Input Voltage VBIAS (V)

0

10

40

30

20

60

50

70

80

R
ip

p
le

 R
e

je
c
ti
o

n
 R

R
 (

d
B

)

CBIAS=none, CIN=2.2μF, IOUT=30mA

f=100Hz
f=1kHz
f=10kHz
f=100kHz

1 3 52 4

Input Voltage VIN (V)

0

10

40

30

20

70

50

90

60

80

100

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

CBIAS=1.0μF, CIN=none, IOUT=1mA

f=100Hz
f=1kHz
f=10kHz
f=100kHz

1 3 52 4

Input Voltage VIN (V)

0

10

40

30

20

70

50

90

60

80

100

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

CBIAS=1.0μF, CIN=none, IOUT=30mA

IOUT=1mA
IOUT=30mA
IOUT=150mA

0

10

20

30

80

60

40

70

50

VIN=1.1V, CBIAS=none, CIN=2.2μF

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

IOUT=1mA
IOUT=30mA
IOUT=150mA

0

10

20

30

80

60

40

70

50

VIN=1.5V, CBIAS=none, CIN=2.2μF

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

No. EA-179-180419

22

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx RP105x06xx

 RP105x10xx RP105x15xx

9) Input Transient Response (IOUT = 30 mA, COUT = 1.0 F, tr = tf = 5 s, Ta = 25C)

 RP105x06xx RP105x10xx

IOUT=1mA
IOUT=30mA
IOUT=150mA

0

10

20

30

80

60

40

70

50

VIN=2.0V, CBIAS=none, CIN=2.2μF

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

IOUT=1mA
IOUT=30mA

0

10

20

30

100

90

80

60

40

70

50

VIN=1.1V, CBIAS=1.0μF, CIN=none

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

IOUT=1mA
IOUT=30mA

0

10

20

30

100

90

80

60

40

70

50

VIN=1.5V, CBIAS=1.0μF, CIN=none

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

IOUT=1mA
IOUT=30mA

0

10

20

30

100

90

80

60

40

70

50

VIN=2.0V, CBIAS=1.0μF, CIN=none

Frequency f (kHz)

R
ip

p
le

 R
e
je

c
ti
o
n
 R

R
 (

d
B

)

0.1 1001 1000010 1000

160 24080400 320

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Output Voltage

2

0

4

0.52

0.64

0.56

0.60

In
p
u
t
V

o
lt
a
g
e
 V

B
IA

S
 (
V

)

6

Time t (μs)

VIN=1.1V, CBIAS=none, CIN=2.2μF

Input Voltage(VBIAS)

2.4V 3.6V

160 24080400 320

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Output Voltage

2

0

4

0.92

1.04

0.96

1.00

In
p
u
t
V

o
lt
a
g
e
 V

B
IA

S
 (
V

)

6

Time t (μs)

VIN=1.5V, CBIAS=none, CIN=2.2μF

Input Voltage(VBIAS)

2.4V 3.6V

No. EA-179-180419

23

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx RP105x06xx

 RP105x10xx RP105x15xx

10) Load Transient Response (VBIAS = 3.6 V, CBIAS = 1.0 F, CIN = COUT = 2.2 F, tr = tf = 0.5 s, Ta = 25C)

 RP105x06xx RP105x10xx

160 24080400 320

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

2

0

4

1.42

1.54

1.46

1.50

In
p

u
t

V
o

lt
a

g
e

 V
B

IA
S

 (
V

)

6

Time t (μs)

VIN=2.0V, CBIAS=none, CIN=2.2μF

Input Voltage(VBIAS)

2.4V 3.6V

160 24080400 320

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

1

0

2

0.590

0.605

0.595

0.600

In
p

u
t

V
o

lt
a

g
e

 V
B

IA
S

 (
V

)

3

Time t (μs)

VBIAS=3.6V, CBIAS=1.0μF, CIN=none

Input Voltage(VIN)

1.1V 2.1V

160 24080400 320

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Output Voltage

1

0

2

0.990

1.005

0.995

1.000

In
p
u
t
V

o
lt
a
g
e
 V

B
IA

S
 (
V

)

3

Time t (μs)

VBIAS=3.6V, CBIAS=1.0μF, CIN=none

Input Voltage(VIN)

1.5V 2.5V

160 24080400 320

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

2

1

3

1.490

1.505

1.495

1.500

In
p

u
t

V
o

lt
a

g
e

 V
B

IA
S

 (
V

)

4

Time t (μs)

VBIAS=3.6V, CBIAS=1.0μF, CIN=none

Input Voltage(VIN)

2.0V 3.0V

100

0

50

2000 600 800400

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Output Voltage

0.590

0.600

0.605

0.595

150

Time t (μs)

Output Current

O
u
tp

u
t
C

u
rr

e
n
t
IO

U
T

 (
m

A
)

50mA 100mA

VIN=1.1V

100

0

50

2000 600 800400

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Output Voltage

0.990

1.000

1.005

0.995

150

Time t (μs)

Output Current

O
u
tp

u
t
C

u
rr

e
n
t
IO

U
T

 (
m

A
)

50mA 100mA

VIN=1.5V

No. EA-179-180419

24

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx RP105x06xx

 RP105x10xx RP105x15xx

11) Turn On Speed with CE pin (VBIAS = 3.6 V, CBIAS = 1.0 F, CIN = COUT = 2.2 F, Ta = 25C)

 RP105x06xx RP105x06xx

100

0

50

2000 600 800400

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

1.490

1.500

1.505

1.495

150

Time t (μs)

Output Current

O
u

tp
u

t
C

u
rr

e
n

t
IO

U
T

 (
m

A
)

50mA 100mA

VIN=2.0V

400

0

2000 600 800400

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

0.50

0.60

0.65

0.55

800

Time t (μs)

Output Current

O
u

tp
u

t
C

u
rr

e
n

t
IO

U
T

 (
m

A
)

1mA 400mA

VIN=1.1V

400

0

2000 600 800400

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

0.90

1.00

1.05

0.95

800

Time t (μs)

Output Current

O
u

tp
u

t
C

u
rr

e
n

t
IO

U
T

 (
m

A
)

1mA 400mA

VIN=1.5V

400

0

2000 600 800400

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Output Voltage

1.40

1.50

1.55

1.45

800

Time t (μs)

Output Current

O
u

tp
u

t
C

u
rr

e
n

t
IO

U
T

 (
m

A
)

1mA 400mA

VIN=2.0V

0

0.3

0.6

0.9

806020 400

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=0mA

0

0.3

0.6

0.9

806020 400

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=30mA

No. EA-179-180419

25

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x06xx RP105x10xx

 RP105x10xx RP105x10xx

 RP105x15xx RP105x15xx

0

0.3

0.6

0.9

806020 400
C

E
 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=400mA

0

0.5

1.0

1.5

806020 400

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=0mA

0

0.5

1.0

1.5

806020 400

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=30mA

0

0.5

1.0

1.5

806020 400

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=400mA

0

0.5

1.0

1.5

806020 400

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=0mA

0

0.5

1.0

1.5

806020 400

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=30mA

No. EA-179-180419

26

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x15xx

12) Turn Off Speed with CE Pin (VBIAS = 3.6 V, CBIAS = 1.0 F, CIN = COUT = 2.2 F, Ta = 25C)

 RP105x06xD/F RP105x06xD/F

 RP105x06xD/F RP105x10xD/F

0

0.5

1.0

1.5

806020 400
C

E
 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=400mA

0

0.3

0.6

0.9

600500200 400100 3000

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=0mA

0

0.3

0.6

0.9

600500200 400100 3000
C

E
 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=30mA

0

0.3

0.6

0.9

600500200 400100 3000

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=1.1V

IOUT=400mA

0

0.5

1.0

1.5

600500200 400100 3000

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=0mA

No. EA-179-180419

27

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

 RP105x10xD/F RP105x10xD/F

 RP105x15xD/F RP105x15xD/F

 RP105x15xD/F

0

0.5

1.0

1.5

600500200 400100 3000
C

E
 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=30mA

0

0.5

1.0

1.5

600500200 400100 3000

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=1.5V

IOUT=400mA

0

0.5

1.0

1.5

600500200 400100 3000

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=0mA

0

0.5

1.0

1.5

600500200 400100 3000

C
E

 I
n

p
u

t
V

o
lt
a

g
e

 V
C

E
 (
V

)

CE Input Voltage

0

2

4

O
u

tp
u

t
V

o
lt
a

g
e

 V
O

U
T

 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=30mA

0

0.5

1.0

1.5

600500200 400100 3000

C
E

 I
n
p
u
t
V

o
lt
a
g
e
 V

C
E

 (
V

)

CE Input Voltage

0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

VIN=2.0V

IOUT=400mA

No. EA-179-180419

28

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

13) Turn On Transient with VIN pin (VBIAS = 3.6 V, CBIAS = 1.0 F, CIN = none, COUT = 2.2 F, Ta = 25C)

 RP105x06xx RP105x06xx

 RP105x10xx RP105x10xx

 RP105x15xx RP105x15xx

0

0.3

0.6

0.9

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage
0

1

2

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=0mA

0

0.3

0.6

0.9

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage
0

1

2

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=30mA

0

0.5

1.0

1.5

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage

0

1

2

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=0mA

0

0.5

1.0

1.5

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage

0

1

2

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=30mA

0

0.5

1.0

1.5

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage
0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=0mA

0

0.5

1.0

1.5

403010 200

In
p
u
t
V

o
lt
a
g
e
 V

IN
 (
V

)

VIN Input Voltage
0

2

4

O
u
tp

u
t
V

o
lt
a
g
e
 V

O
U

T
 (
V

)

Time t (μs)

Output Voltage

IOUT=30mA

No. EA-179-180419

29

*RP105Q (SC-88A) is the discontinued product as of April, 2018.

ESR vs. Output Current

Ceramic type output capacitor is recommended for this series; however, the other output capacitors with low

ESR also can be used. The relations between IOUT (Output Current) and ESR of an output capacitor are shown

below. The conditions when the white noise level is under 40 V (Avg.) are marked as the hatched area in the

graph.

Measurement conditions

Frequency Band : 10 Hz to 2 MHz

Temperature : 40C to 85C

Hatched Area : Noise level is under 40 V (Avg.)

CBIAS, CIN : 1.0 F

COUT : 2.2 F

RP105x

0 200100 300 400

Output Current IOUT (mA)

E
S

R
 (

Ω
)

VBIAS=2.4V to 5.25V

VIN=0.78V to 5.25V

 Topt=-40°C to 85°C

0.01

1000

1

0.1

10

100

POWER DISSIPATION DFN(PLP)1212-6

Ver. A

i

The power dissipation of the package is dependent on PCB material, layout, and environmental conditions.

The following measurement conditions are based on JEDEC STD. 51-7.

Measurement Conditions

Item Measurement Conditions

Environment Mounting on Board (Wind Velocity = 0 m/s)

Board Material Glass Cloth Epoxy Plastic (Four-Layer Board)

Board Dimensions 76.2 mm × 114.3 mm × 0.8 mm

Copper Ratio
Outer Layer (First Layer): Less than 95% of 50 mm Square
Inner Layers (Second and Third Layers): Approx. 100% of 50 mm Square
Outer Layer (Fourth Layer): Approx. 100% of 50 mm Square

Through-holes  0.2 mm × 14 pcs

Measurement Result (Ta = 25°C, Tjmax = 125°C)

Item Measurement Result

Power Dissipation 450 mW

Thermal Resistance (ja) ja = 218°C/W

Thermal Characterization Parameter (ψjt) ψjt = 105°C/W

ja: Junction-to-Ambient Thermal Resistance

ψjt: Junction-to-Top Thermal Characterization Parameter

Power Dissipation vs. Ambient Temperature Measurement Board Pattern

0

100

200

300

400

500

600

0 25 50 75 100 125

P
ow

er
 D

is
si

pa
tio

n
(m

W
)

Ambient Temperature (°C)

85

450

PACKAGE DIMENSIONS DFN(PLP)1212-6
Ver. B

i

DFN(PLP)1212-6 Package Dimensions

POWER DISSIPATION SC-88A

Ver. B

i

The power dissipation of the package is dependent on PCB material, layout, and environmental conditions.
The following conditions are used in this measurement.

Measurement Conditions

Item Standard Test Land Pattern
Environment Mounting on Board (Wind Velocity = 0 m/s)
Board Material Glass Cloth Epoxy Plastic (Double-Sided Board)
Board Dimensions 40 mm × 40 mm × 1.6 mm

Copper Ratio Top Side: Approx. 50%
Bottom Side: Approx. 50%

Through-holes φ 0.5 mm × 44 pcs

Measurement Result (Ta = 25°C, Tjmax = 125°C)

Item Standard Test Land Pattern
Power Dissipation 380 mW

Thermal Resistance (θja) θja = 263°C/W

Thermal Characterization Parameter (ψjt) ψjt = 75°C/W

θja: Junction-to-Ambient Thermal Resistance
ψjt: Junction-to-Top Thermal Characterization Parameter

40

40

Power Dissipation vs. Ambient Temperature Measurement Board Pattern

0

100

200

300

400

500

0 25 50 75 100 125

Po
w

er
 D

is
si

pa
tio

n
(m

W
)

Ambient Temperature (°C)

380

85

PACKAGE DIMENSIONS SC-88A
Ver. A

i

SC-88A Package Dimensions

POWER DISSIPATION SOT-23-5
Ver. A

i

The power dissipation of the package is dependent on PCB material, layout, and environmental conditions.
The following measurement conditions are based on JEDEC STD. 51-7.

Measurement Conditions
Item Measurement Conditions

Environment Mounting on Board (Wind Velocity = 0 m/s)

Board Material Glass Cloth Epoxy Plastic (Four-Layer Board)

Board Dimensions 76.2 mm × 114.3 mm × 0.8 mm

Copper Ratio
Outer Layer (First Layer): Less than 95% of 50 mm Square
Inner Layers (Second and Third Layers): Approx. 100% of 50 mm Square
Outer Layer (Fourth Layer): Approx. 100% of 50 mm Square

Through-holes  0.3 mm × 7 pcs

Measurement Result (Ta = 25°C, Tjmax = 125°C)

Item Measurement Result
Power Dissipation 660 mW

Thermal Resistance (ja) ja = 150°C/W

Thermal Characterization Parameter (ψjt) ψjt = 51°C/W

ja: Junction-to-Ambient Thermal Resistance
ψjt: Junction-to-Top Thermal Characterization Parameter

Power Dissipation vs. Ambient Temperature Measurement Board Pattern

PACKAGE DIMENSIONS SOT-23-5
Ver. A

i

SOT-23-5 Package Dimensions

2.9±0.2
1.9±0.2

(0.95) (0.95)

5 4

1 2 3

1.
6-

0.
1

+0
.2

2.
8±

0.
3

0.4±0.1

0.8±0.1

1.1±0.1

0～0.1

0.15-0.05
+0.1

0.
2m

in
.

POWER DISSIPATION DFN1212-5

Ver. A

i

The power dissipation of the package is dependent on PCB material, layout, and environmental conditions.

The following measurement conditions are based on JEDEC STD. 51-7.

Measurement Conditions

Item Measurement Conditions

Environment Mounting on Board (Wind Velocity = 0 m/s)

Board Material Glass Cloth Epoxy Plastic (Four-Layer Board)

Board Dimensions 76.2 mm × 114.3 mm × 0.8 mm

Copper Ratio
Outer Layer (First Layer): Less than 95% of 50 mm Square
Inner Layers (Second and Third Layers): Approx. 100% of 50 mm Square
Outer Layer (Fourth Layer): Approx. 100% of 50 mm Square

Through-holes  0.2 mm × 14 pcs

Measurement Result (Ta = 25°C, Tjmax = 125°C)

Item Measurement Result

Power Dissipation 560 mW

Thermal Resistance (ja) ja = 178°C/W

Thermal Characterization Parameter (ψjt) ψjt = 105°C/W

ja: Junction-to-Ambient Thermal Resistance

ψjt: Junction-to-Top Thermal Characterization Parameter

Power Dissipation vs. Ambient Temperature Measurement Board Pattern

0

100

200

300

400

500

600

0 25 50 75 100 125

P
ow

er
 D

is
si

pa
tio

n
(m

W
)

Ambient Temperature (°C)

85

560

PACKAGE DIMENSIONS DFN1212-5
Ver. A

i

DFN1212-5 Package Dimensions (Unit: mm)

