
LT1761 Series

1
1761sff

 TYPICAL APPLICATION

 DESCRIPTION

100mA, Low Noise,
LDO Micropower

Regulators in TSOT-23

The LT®1761 series are micropower, low noise, low
dropout regulators. With an external 0.01μF bypass
capacitor, output noise drops to 20μVRMS over a 10Hz to
100kHz bandwidth. Designed for use in battery-powered
systems, the low 20μA quiescent current makes them an
ideal choice. In shutdown, quiescent current drops to less
than 0.1μA. The devices are capable of operating over an
input voltage from 1.8V to 20V, and can supply 100mA of
output current with a dropout voltage of 300mV. Quiescent
current is well controlled, not rising in dropout as it does
with many other regulators.

The LT1761 regulators are stable with output capacitors as
low as 1μF. Small ceramic capacitors can be used without
the series resistance required by other regulators.

Internal protection circuitry includes reverse battery
protection, current limiting, thermal limiting and reverse
current protection. The device is available in fi xed output
voltages of 1.2V, 1.5V, 1.8V, 2V, 2.5V, 2.8V, 3V, 3.3V and
5V, and as an adjustable device with a 1.22V reference
voltage. The LT1761 regulators are available in the 5-lead
TSOT-23 package.

5V Low Noise Regulator

 FEATURES

 APPLICATIONS

n Low Noise: 20μVRMS (10Hz to 100kHz)
n Low Quiescent Current: 20μA
n Wide Input Voltage Range: 1.8V to 20V
n Output Current: 100mA
n Very Low Shutdown Current: <0.1μA
n Low Dropout Voltage: 300mV at 100mA
n Fixed Output Voltages: 1.2V, 1.5V, 1.8V, 2V, 2.5V,

2.8V, 3V, 3.3V, 5V
n Adjustable Output from 1.22V to 20V
n Stable with 1μF Output Capacitor
n Stable with Aluminum, Tantalum or
 Ceramic Capacitors
n Reverse-Battery Protected
n No Reverse Current
n No Protection Diodes Needed
n Overcurrent and Overtemperature Protected
n Available in Tiny 5-Lead TSOT-23 Package

n Cellular Phones
n Pagers
n Battery-Powered Systems
n Frequency Synthesizers
n Wireless Modems

10Hz to 100kHz Output Noise

IN

SHDN

0.01μF 10μF

1761 TA01

OUT
VIN

5.4V TO
20V

BYP

GND

LT1761-5

5V AT100mA
20μVRMS NOISE

1μF
+

VOUT
100μV/DIV

20μVRMS

1761 TA01b

L, LT, LTC, LTM, Linear Technology, the Linear logo and Burst Mode are registered trademarks
of Linear Technology Corporation. All other trademarks are the property of their respective
owners.

www.BDTIC.com/Linear

LT1761 Series

2
1761sff

IN Pin Voltage ...±20V
OUT Pin Voltage ..±20V
Input to Output Differential Voltage±20V
ADJ Pin Voltage .. ±7V
BYP Pin Voltage ...±0.6V
SHDN Pin Voltage ... ±20V

(Note 1) ABSOLUTE MAXIMUM RATINGS

5 OUT

4 ADJ

IN 1

GND 2

TOP VIEW

S5 PACKAGE
5-LEAD PLASTIC TSOT-23

BYP 3

TJMAX = 150°C, θJA = 250°C/W

SEE APPLICATIONS INFORMATION SECTION

5 OUT

4 ADJ

IN 1

GND 2

TOP VIEW

S5 PACKAGE
5-LEAD PLASTIC TSOT-23

SHDN 3

TJMAX = 150°C, θJA = 250°C/W

SEE APPLICATIONS INFORMATION SECTION

5 OUT

4 BYP

IN 1

GND 2

TOP VIEW

S5 PACKAGE
5-LEAD PLASTIC TSOT-23

SHDN 3

TJMAX = 150°C, θJA = 250°C/W

SEE APPLICATIONS INFORMATION SECTION

 PIN CONFIGURATION

Output Short-Circuit Duration Indefi nite
Operating Junction Temperature Range
 E, I Grade (Note 2) –40°C to 125°C
 MP Grade (Note 2) –55°C to 125°C
Storage Temperature Range –65°C to 150°C
Lead Temperature (Soldering, 10 sec) 300°C

LEAD FREE FINISH TAPE AND REEL PART MARKING * PACKAGE DESCRIPTION TEMPERATURE RANGE

LT1761ES5-BYP#PBF LT1761ES5-BYP#TRPBF LTGC 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-BYP#PBF LT1761IS5-BYP#TRPBF LTGC 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-SD#PBF LT1761ES5-SD#TRPBF LTGH 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-SD#PBF LT1761IS5-SD#TRPBF LTGH 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.2#PBF LT1761ES5-1.2#TRPBF LTCDS 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.2#PBF LT1761IS5-1.2#TRPBF LTCDS 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.5#PBF LT1761ES5-1.5#TRPBF LTMT 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.5#PBF LT1761IS5-1.5#TRPBF LTMT 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.8#PBF LT1761ES5-1.8#TRPBF LTJM 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.8#PBF LT1761IS5-1.8#TRPBF LTJM 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-1.8#PBF LT1761MPS5-1.8#TRPBF LTDCH 5-Lead Plastic TSOT-23 –55°C to 125°C

LT1761ES5-2#PBF LT1761ES5-2#TRPBF LTJE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2#PBF LT1761IS5-2#TRPBF LTJE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-2.5#PBF LT1761ES5-2.5#TRPBF LTGD 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2.5#PBF LT1761IS5-2.5#TRPBF LTGD 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-2.8#PBF LT1761ES5-2.8#TRPBF LTLB 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2.8#PBF LT1761IS5-2.8#TRPBF LTLB 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-3#PBF LT1761ES5-3#TRPBF LTGE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-3#PBF LT1761IS5-3#TRPBF LTGE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-3.3#PBF LT1761ES5-3.3#TRPBF LTGF 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-3.3#PBF LT1761IS5-3.3#TRPBF LTGF 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-3.3#PBF LT1761MPS5-3.3#TRPBF LTGF 5-Lead Plastic TSOT-23 –55°C to 125°C

LT1761-BYP LT1761-SD LT1761-X

ORDER INFORMATION

www.BDTIC.com/Linear

LT1761 Series

3
1761sff

ORDER INFORMATION
LEAD FREE FINISH TAPE AND REEL PART MARKING * PACKAGE DESCRIPTION TEMPERATURE RANGE

LT1761ES5-5#PBF LT1761ES5-5#TRPBF LTGG 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-5#PBF LT1761IS5-5#TRPBF LTGG 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-5#PBF LT1761MPS5-5#TRPBF LTGG 5-Lead Plastic TSOT-23 –55°C to 125°C

LEAD BASED FINISH TAPE AND REEL PART MARKING * PACKAGE DESCRIPTION TEMPERATURE RANGE

LT1761ES5-BYP LT1761ES5-BYP#TR LTGC 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-BYP LT1761IS5-BYP#TR LTGC 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-SD LT1761ES5-SD#TR LTGH 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-SD LT1761IS5-SD#TR LTGH 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.2 LT1761ES5-1.2#TR LTCDS 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.2 LT1761IS5-1.2#TR LTCDS 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.5 LT1761ES5-1.5#TR LTMT 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.5 LT1761IS5-1.5#TR LTMT 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-1.8 LT1761ES5-1.8#TR LTJM 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-1.8 LT1761IS5-1.8#TR LTJM 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-1.8 LT1761MPS5-1.8#TR LTDCH 5-Lead Plastic TSOT-23 –55°C to 125°C

LT1761ES5-2 LT1761ES5-2#TR LTJE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2 LT1761IS5-2#TR LTJE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-2.5 LT1761ES5-2.5#TR LTGD 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2.5 LT1761IS5-2.5#TR LTGD 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-2.8 LT1761ES5-2.8#TR LTLB 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-2.8 LT1761IS5-2.8#TR LTLB 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-3 LT1761ES5-3#TR LTGE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-3 LT1761IS5-3#TR LTGE 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761ES5-3.3 LT1761ES5-3.3#TR LTGF 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-3.3 LT1761IS5-3.3#TR LTGF 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-3.3 LT1761MPS5-3.3#TR LTGF 5-Lead Plastic TSOT-23 –55°C to 125°C

LT1761ES5-5 LT1761ES5-5#TR LTGG 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761IS5-5 LT1761IS5-5#TR LTGG 5-Lead Plastic TSOT-23 –40°C to 125°C

LT1761MPS5-5 LT1761MPS5-5#TR LTGG 5-Lead Plastic TSOT-23 –55°C to 125°C

Consult LTC Marketing for parts specifi ed with wider operating temperature ranges. *The temperature grade is identifi ed by a label on the shipping container.

For more information on lead free part marking, go to: http://www.linear.com/leadfree/
For more information on tape and reel specifi cations, go to: http://www.linear.com/tapeandreel/

www.BDTIC.com/Linear

LT1761 Series

4
1761sff

 ELECTRICAL CHARACTERISTICS The l denotes the specifi cations which apply over the full operating
temperature range, otherwise specifi cations are at TA = 25°C. (Note 2)

PARAMETER CONDITIONS MIN TYP MAX UNITS

Minimum Input Voltage (Notes 3, 11) ILOAD = 100mA l 1.8 2.3 V

Regulated Output Voltage (Note 4)

LT1761-1.2 VIN = 2V, ILOAD = 1mA
2.3V < VIN < 20V, 1mA < ILOAD < 50mA
2.3V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

1.185
1.170
1.150

1.2
1.2
1.2

1.215
1.230
1.240

V
V
V

LT1761-1.5 VIN = 2V, ILOAD = 1mA
2.5V < VIN < 20V, 1mA < ILOAD < 50mA
2.5V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

1.478
1.457
1.436

1.5
1.5
1.5

1.522
1.538
1.555

V
V
V

LT1761-1.8 VIN = 2.3V, ILOAD = 1mA
2.8V < VIN < 20V, 1mA < ILOAD < 50mA
2.8V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

1.775
1.750
1.725

1.8
1.8
1.8

1.825
1.845
1.860

V
V
V

LT1761-2 VIN = 2.5V, ILOAD = 1mA
3V < VIN < 20V, 1mA < ILOAD < 50mA
3V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

1.970
1.945
1.920

2
2
2

2.030
2.045
2.060

V
V
V

LT1761-2.5 VIN = 3V, ILOAD = 1mA
3.5V < VIN < 20V, 1mA < ILOAD < 50mA
3.5V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

2.465
2.435
2.415

2.5
2.5
2.5

2.535
2.565
2.575

V
V
V

LT1761-2.8 VIN = 3.3V, ILOAD = 1mA
3.8V < VIN < 20V, 1mA < ILOAD < 50mA
3.8V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

2.762
2.732
2.706

2.8
2.8
2.8

2.838
2.868
2.884

V
V
V

LT1761-3 VIN = 3.5V, ILOAD = 1mA
4V < VIN < 20V, 1mA < ILOAD < 50mA
4V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

2.960
2.930
2.900

3
3
3

3.040
3.070
3.090

V
V
V

LT1761-3.3 VIN = 3.8V, ILOAD = 1mA
4.3V < VIN < 20V, 1mA < ILOAD < 50mA
4.3V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

3.250
3.230
3.190

3.3
3.3
3.3

3.350
3.370
3.400

V
V
V

LT1761-5 VIN = 5.5V, ILOAD = 1mA
6V < VIN < 20V, 1mA < ILOAD < 50mA
6V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

4.935
4.900
4.850

5
5
5

5.065
5.100
5.120

V
V
V

ADJ Pin Voltage (Note 3, 4) LT1761 VIN = 2V, ILOAD = 1mA
2.3V < VIN < 20V, 1mA < ILOAD < 50mA
2.3V < VIN < 20V, 1mA < ILOAD < 100mA

l

l

1.205
1.190
1.170

1.220
1.220
1.220

1.235
1.250
1.260

V
V
V

Line Regulation LT1761-1.2
LT1761-1.5
LT1761-1.8
LT1761-2
LT1761-2.5
LT1761-2.8
LT1761-3
LT1761-3.3
LT1761-5
LT1761 (Note 3)

ΔVIN = 2V to 20V, ILOAD = 1mA
ΔVIN = 2V to 20V, ILOAD = 1mA
ΔVIN = 2.3V to 20V, ILOAD = 1mA
ΔVIN = 2.5V to 20V, ILOAD = 1mA
ΔVIN = 3V to 20V, ILOAD = 1mA
ΔVIN = 3.3V to 20V, ILOAD = 1mA
ΔVIN = 3.5V to 20V, ILOAD = 1mA
ΔVIN = 3.8V to 20V, ILOAD = 1mA
ΔVIN = 5.5V to 20V, ILOAD = 1mA
ΔVIN = 2V to 20V, ILOAD = 1mA

l

l

l

l

l

l

l

l

l

l

1
1
1
1
1
1
1
1
1
1

10
10
10
10
10
10
10
10
10
10

mV
mV
mV
mV
mV
mV
mV
mV
mV
mV

www.BDTIC.com/Linear

LT1761 Series

5
1761sff

 ELECTRICAL CHARACTERISTICS The l denotes the specifi cations which apply over the full operating
temperature range, otherwise specifi cations are at TA = 25°C. (Note 2)

PARAMETER CONDITIONS MIN TYP MAX UNITS

Load Regulation

LT1761-1.2 VIN = 2.3V, ΔILOAD = 1mA to 50mA
VIN = 2.3V, ΔILOAD = 1mA to 50mA
VIN = 2.3V, ΔILOAD = 1mA to 100mA
VIN = 2.3V, ΔILOAD = 1mA to 100mA

l

l

1

1

6
12
12
50

mV
mV
mV
mV

LT1761-1.5 VIN = 2.5V, ΔILOAD = 1mA to 50mA
VIN = 2.5V, ΔILOAD = 1mA to 50mA
VIN = 2.5V, ΔILOAD = 1mA to 100mA
VIN = 2.5V, ΔILOAD = 1mA to 100mA

l

l

10

14

20
35
30
55

mV
mV
mV
mV

LT1761-1.8 VIN = 2.8V, ΔILOAD = 1mA to 50mA
VIN = 2.8V, ΔILOAD = 1mA to 50mA
VIN = 2.8V, ΔILOAD = 1mA to 100mA
VIN = 2.8V, ΔILOAD = 1mA to 100mA

l

l

10

15

20
35
30
60

mV
mV
mV
mV

LT1761-2 VIN = 3V, ΔILOAD = 1mA to 50mA
VIN = 3V, ΔILOAD = 1mA to 50mA
VIN = 3V, ΔILOAD = 1mA to 100mA
VIN = 3V, ΔILOAD = 1mA to 100mA

l

l

10

15

20
35
35
65

mV
mV
mV
mV

LT1761-2.5 VIN = 3.5V, ΔILOAD = 1mA to 50mA
VIN = 3.5V, ΔILOAD = 1mA to 50mA
VIN = 3.5V, ΔILOAD = 1mA to 100mA
VIN = 3.5V, ΔILOAD = 1mA to 100mA

l

l

10

20

20
35
40
80

mV
mV
mV
mV

LT1761-2.8 VIN = 3.8V, ΔILOAD = 1mA to 50mA
VIN = 3.8V, ΔILOAD = 1mA to 50mA
VIN = 3.8V, ΔILOAD = 1mA to 100mA
VIN = 3.8V, ΔILOAD = 1mA to 100mA

l

l

10

20

20
38
40
86

mV
mV
mV
mV

LT1761-3 VIN = 4V, ΔILOAD = 1mA to 50mA
VIN = 4V, ΔILOAD = 1mA to 50mA
VIN = 4V, ΔILOAD = 1mA to 100mA
VIN = 4V, ΔILOAD = 1mA to 100mA

l

l

10

20

20
40
40
90

mV
mV
mV
mV

LT1761-3.3 VIN = 4.3V, ΔILOAD = 1mA to 50mA
VIN = 4.3V, ΔILOAD = 1mA to 50mA
VIN = 4.3V, ΔILOAD = 1mA to 100mA
VIN = 4.3V, ΔILOAD = 1mA to 100mA

l

l

10

20

20
40
40

100

mV
mV
mV
mV

LT1761-5 VIN = 6V, ΔILOAD = 1mA to 50mA
VIN = 6V, ΔILOAD = 1mA to 50mA
VIN = 6V, ΔILOAD = 1mA to 100mA
VIN = 6V, ΔILOAD = 1mA to 100mA

l

l

15

25

30
60
65

150

mV
mV
mV
mV

LT1761 (Note 3) VIN = 2.3V, ΔILOAD = 1mA to 50mA
VIN = 2.3V, ΔILOAD = 1mA to 50mA
VIN = 2.3V, ΔILOAD = 1mA to 100mA
VIN = 2.3V, ΔILOAD = 1mA to 100mA

l

l

1

1

6
12
12
50

mV
mV
mV
mV

Dropout Voltage
VIN = VOUT(NOMINAL)
(Notes 5, 6, 11)

ILOAD = 1mA
ILOAD = 1mA l

0.10 0.15
0.19

V
V

ILOAD = 10mA
ILOAD = 10mA l

0.17 0.22
0.29

V
V

ILOAD = 50mA
ILOAD = 50mA l

0.24 0.28
0.38

V
V

ILOAD = 100mA
ILOAD = 100mA

0.30 0.35
0.45

V
V

www.BDTIC.com/Linear

LT1761 Series

6
1761sff

 ELECTRICAL CHARACTERISTICS The l denotes the specifi cations which apply over the full operating
temperature range, otherwise specifi cations are at TA = 25°C. (Note 2)

PARAMETER CONDITIONS MIN TYP MAX UNITS

GND Pin Current
VIN = VOUT(NOMINAL)
(Notes 5, 7)

ILOAD = 0mA
ILOAD = 1mA
ILOAD = 10mA
ILOAD = 50mA
ILOAD = 100mA

l

l

l

l

l

20
55

230
1

2.2

45
100
400
2
4

μA
μA
μA

mA
mA

Output Voltage Noise COUT = 10μF, CBYP = 0.01μF, ILOAD = 100mA, BW = 10Hz to 100kHz 20 μVRMS

ADJ Pin Bias Current (Notes 3, 8) 30 100 nA

Shutdown Threshold VOUT = Off to On
VOUT = On to Off

l

l 0.25
0.8

0.65
2 V

V

SHDN Pin Current
(Note 9)

VSHDN = 0V
VSHDN = 20V

l

l

0
1

0.5
3

μA
μA

Quiescent Current in Shutdown VIN = 6V, VSHDN = 0V 0.01 0.1 μA

Ripple Rejection (Note 3) VIN – VOUT = 1.5V (Avg), VRIPPLE = 0.5VP-P , fRIPPLE = 120Hz,
ILOAD = 50mA

55 65 dB

Current Limit VIN = 7V, VOUT = 0V
VIN = VOUT(NOMINAL) + 1V or 2.3V (Note 12), ΔVOUT = –5% l 110

200 mA
mA

Input Reverse Leakage Current VIN = –20V, VOUT = 0V l 1 mA

Reverse Output Current
(Note 10)

LT1761-1.2
LT1761-1.5
LT1761-1.8
LT1761-2
LT1761-2.5
LT1761-2.8
LT1761-3
LT1761-3.3
LT1761-5
LT1761 (Note 3)

VOUT = 1.2V, VIN < 1.2V
VOUT = 1.5V, VIN < 1.5V
VOUT = 1.8V, VIN < 1.8V
VOUT = 2V, VIN < 2V
VOUT = 2.5V, VIN < 2.5V
VOUT = 2.8V, VIN < 2.8V
VOUT = 3V, VIN < 3V
VOUT = 3.3V, VIN < 3.3V
VOUT = 5V, VIN < 5V
VOUT = 1.22V, VIN < 1.22V

10
10
10
10
10
10
10
10
10
5

20
20
20
20
20
20
20
20
20
10

μA
μA
μA
μA
μA
μA
μA
μA
μA
μA

Note 1: Stresses beyond those listed under Absolute Maximum Ratings

may cause permanent damage to the device. Exposure to any Absolute

Maximum Rating condition for extended periods may affect device

reliability and lifetime.

Note 2: The LT1761 regulators are tested and specifi ed under pulse load

conditions such that TJ ≈ TA. The LT1761E is 100% production tested

at TA = 25°C. Performance at –40°C and 125°C is assured by design,

characterization and correlation with statistical process controls. The

LT1761I is guaranteed over the full –40°C to 125°C operating junction

temperature range. The LT1761MP is 100% tested and guaranteed over

the –55°C to 125°C operating junction temperature range.

Note 3: The LT1761 (adjustable versions) are tested and specifi ed for

these conditions with the ADJ pin connected to the OUT pin.

Note 4: Operating conditions are limited by maximum junction

temperature. The regulated output voltage specifi cation will not apply

for all possible combinations of input voltage and output current. When

operating at maximum input voltage, the output current range must be

limited. When operating at maximum output current, the input voltage

range must be limited.

Note 5: To satisfy requirements for minimum input voltage, the LT1761

(adjustable version) is tested and specifi ed for these conditions with an

external resistor divider (two 250k resistors) for an output voltage of

2.44V. The external resistor divider will add a 5μA DC load on the output.

Note 6: Dropout voltage is the minimum input to output voltage differential

needed to maintain regulation at a specifi ed output current. In dropout, the

output voltage will be equal to: VIN – VDROPOUT .

Note 7: GND pin current is tested with VIN = VOUT(NOMINAL) or VIN = 2.3V

(whichever is greater) and a current source load. This means the device

is tested while operating in its dropout region or at the minimum input

voltage specifi cation. This is the worst-case GND pin current. The GND pin

current will decrease slightly at higher input voltages.

Note 8: ADJ pin bias current fl ows into the ADJ pin.

Note 9: SHDN pin current fl ows into the SHDN pin.

Note 10: Reverse output current is tested with the IN pin grounded and the

OUT pin forced to the rated output voltage. This current fl ows into the OUT

pin and out the GND pin.

Note 11: For the LT1761, LT1761-1.2, LT1761-1.5, LT1761-1.8 and

LT1761-2 dropout voltage will be limited by the minimum input voltage

specifi cation under some output voltage/load conditions. See the curve of

Minimum Input Voltage in the Typical Performance Characteristics.

Note 12: To satisfy requirements for minimum input voltage, current limit

is tested at VIN = VOUT(NOMINAL) + 1V or VIN = 2.3V, whichever is greater.

www.BDTIC.com/Linear

LT1761 Series

7
1761sff

 TYPICAL PERFORMANCE CHARACTERISTICS

Quiescent Current
LT1761-1.2
Output Voltage

LT1761-1.5
Output Voltage

LT1761-1.8
Output Voltage

LT1761-2
Output Voltage

LT1761-2.5
Output Voltage

Typical Dropout Voltage Guaranteed Dropout Voltage Dropout Voltage

OUTPUT CURRENT (mA)

500

450

400

350

300

250

200

150

100

50

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

m
V

)

1761 G00

0 10 20 30 40 50 60 70 80 90 100

TJ = 125°C

TJ = 25°C

OUTPUT CURRENT (mA)

500

450

400

350

300

250

200

150

100

50

0

D
R

O
P

O
U

T
 V

O
LT

A
G

E
 (

m
V

)

1761 G01

0 10 20 30 40 50 60 70 80 90 100

TJ ≤ 125°C

TJ ≤ 25°C

= TEST POINTS

TEMPERATURE (°C)

–50

D
R

O
P

O
U

T
 V

O
L
T
A

G
E
 (

m
V

)

0 50 75

1761 G01.1

–25 25 100 125

IL = 100mA

IL = 50mA

IL = 10mA

IL = 1mA

500

450

400

350

300

250

200

150

100

50

0

TEMPERATURE (°C)

–50

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

100

1761 G03

0 50

40

35

30

25

20

15

10

5

0
–25 25 75 125

VIN = 6V
RL = ∞ (250k FOR LT1761-BYP, -SD)
IL = 0 (5μA FOR LT1761-BYP, -SD)

VSHDN = VIN

VSHDN = 0V

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G05

0 50

1.220

1.215

1.210

1.205

1.200

1.195

1.190

1.185

1.180
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G51

0 50

1.528

1.521

1.514

1.507

1.500

1.493

1.486

1.479

1.472
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G06

0 50

1.84

1.83

1.82

1.81

1.80

1.79

1.78

1.77

1.76
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G07

0 50

2.04

2.03

2.02

2.01

2.00

1.99

1.98

1.97

1.96
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G08

0 50

2.54

2.53

2.52

2.51

2.50

2.49

2.48

2.47

2.46
–25 25 75 125

IL = 1mA

www.BDTIC.com/Linear

LT1761 Series

8
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

LT1761-5
Output Voltage

LT1761-BYP, LT1761-SD
ADJ Pin Voltage

LT1761-1.2
Quiescent Current

LT1761-1.5
Quiescent Current

LT1761-1.8
Quiescent Current

LT1761-2
Quiescent Current

LT1761-2.8
Output Voltage

LT1761-3
Output Voltage

LT1761-3.3
Output Voltage

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G52

0 50

2.84

2.83

2.82

2.81

2.80

2.79

2.78

2.77

2.76
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G09

0 50

3.060

3.045

3.030

3.015

3.000

2.985

2.970

2.955

2.940
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G11

0 50

3.360

3.345

3.330

3.315

3.300

3.285

3.270

3.255

3.240
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

O
U

T
P

U
T
 V

O
L
T
A

G
E
 (

V
)

100

1761 G12

0 50

5.08

5.06

5.04

5.02

5.00

4.98

4.96

4.94

4.92
–25 25 75 125

IL = 1mA

TEMPERATURE (°C)

–50

A
D

J
P

IN
 V

O
L
T
A

G
E
 (

V
)

100

1761 G10

0 50

1.240

1.235

1.230

1.225

1.220

1.215

1.210

1.205

1.200
–25 25 75 125

IL = 1mA

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

250

225

200

175

150

125

100

75

50

25

0
8

1761 G10b

21 3 5 7 94 6 10

TJ = 25°C
RL = ∞

VSHDN = 0V

VSHDN = VIN

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G53

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G18

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G19

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

www.BDTIC.com/Linear

LT1761 Series

9
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

LT1761-3.3
Quiescent Current

LT1761-5
Quiescent Current

LT1761-BYP, LT1761-SD
Quiescent Current

LT1761-1.2
GND Pin Current

LT1761-1.5
GND Pin Current

LT1761-1.8
GND Pin Current

LT1761-2.5
Quiescent Current

LT1761-2.8
Quiescent Current

LT1761-3
Quiescent Current

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G13

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G54

21 3 5 7 94 6 10

TJ = 25°C
RL = ∞

VSHDN = 0V

VSHDN = VIN

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G14

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G15

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

200

175

150

125

100

75

50

25

0
8

1761 G16

21 3 5 7 94 6 10

VSHDN = VIN

TJ = 25°C
RL = ∞

VSHDN = 0V

INPUT VOLTAGE (V)

0 2 6 10 14 18

Q
U

IE
S

C
E
N

T
 C

U
R

R
E
N

T
 (

μ
A

)

30

25

20

15

10

5

0
4 8 12 16

1761 G17

20

TJ = 25°C
RL = 250k
IL = 5μA

VSHDN = VIN

VSHDN = 0V

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G17b

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 1.2V

RL = 12Ω
IL = 100mA*

RL = 24Ω
IL = 50mA*

RL = 120Ω
IL = 10mA*

RL = 1.2k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G55

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 1.5V

RL = 15Ω
IL = 100mA*

RL = 30Ω
IL = 50mA*

RL = 150Ω
IL = 10mA*

RL = 1.5k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G02

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 1.8V

RL = 18Ω
IL = 100mA*

RL = 36Ω
IL = 50mA*

RL = 180Ω
IL = 10mA*

RL = 1.8k
IL = 1mA*

www.BDTIC.com/Linear

LT1761 Series

10
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

LT1761-3
GND Pin Current

LT1761-3.3
GND Pin Current

LT1761-5
GND Pin Current

LT1761-BYP, LT1761-SD
GND Pin Current GND Pin Current vs ILOAD

SHDN Pin Threshold
(On to Off)

LT1761-2
GND Pin Current

LT1761-2.5
GND Pin Current

LT1761-2.8
GND Pin Current

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G04

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 2V

RL = 20Ω
IL = 100mA*

RL = 40Ω
IL = 50mA*

RL = 200Ω
IL = 10mA*

RL = 2k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G20

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 2.5V

RL = 25Ω
IL = 100mA

RL = 50Ω
IL = 50mA*

RL = 250Ω
IL = 10mA*

RL = 2.5k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G56

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 2.8V

RL = 28Ω
IL = 100mA

RL = 56Ω
IL = 50mA*

RL = 280Ω
IL = 10mA*

RL = 2.8k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G21

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 3V

RL = 30Ω
IL = 100mA*

RL = 60Ω
IL = 50mA*

RL = 300Ω
IL = 10mA*

RL = 3k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G22

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 3.3V

RL = 33Ω
IL = 100mA*

RL = 66Ω
IL = 50mA*

RL = 330Ω
IL = 10mA*

RL = 3.3k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G23

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 5V

RL = 50Ω
IL = 100mA

RL = 100Ω
IL = 50mA*

RL = 500Ω
IL = 10mA*

RL = 5k
IL = 1mA*

INPUT VOLTAGE (V)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G24

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
*FOR VOUT = 1.22V

RL = 12.2Ω
IL = 100mA*

RL = 24.4Ω
IL = 50mA*

RL = 122Ω
IL = 10mA*

RL = 1.22k
IL = 1mA*

OUTPUT CURRENT (mA)

2.50

2.25

2.00

1.75

1.50

1.25

1.00

0.75

0.50

0.25

0

G
N

D
 P

IN
 C

U
R

R
E
N

T
 (

m
A

)

1761 G25

0 10 20 30 40 50 60 70 80 90 100

VIN = VOUT(NOMINAL) + 1V

TEMPERATURE (°C)

–50

S
H
D
N

 P
IN

 T
H

R
E
S

H
O

L
D

 (
V

)

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0
0 50 75

1761 G26

–25 25 100 125

IL = 1mA

www.BDTIC.com/Linear

LT1761 Series

11
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

ADJ Pin Bias Current Current Limit Current Limit

Reverse Output Current Reverse Output Current Input Ripple Rejection

SHDN Pin Threshold
(Off to On) SHDN Pin Input Current SHDN Pin Input Current

TEMPERATURE (°C)

–50

S
H
D
N

 P
IN

 T
H

R
E
S

H
O

L
D

 (
V

)

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0
0 50 75

1761 G27

–25 25 100 125

IL = 100mA

IL = 1mA

SHDN PIN VOLTAGE (V)

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

S
H
D
N

 P
IN

 I
N

P
U

T
 C

U
R

R
E
N

T
 (

μ
A

)

1761 G28

0 1 2 3 4 5 6 7 8 9 10

TEMPERATURE (°C)

–50

S
H
D
N

 P
IN

 I
N

P
U

T
 C

U
R

R
E
N

T
 (

μ
A

)

0 50 75

1761 G29

–25 25 100 125

VSHDN = 20V
1.4

1.2

1.0

0.8

0.6

0.4

0.2

0

TEMPERATURE (C)
–50

AD
J

PI
N

BI
AS

 C
UR

RE
NT

 (n
A)

100

90

80

70

60

50

40

30

20

10

0
0 50 75

1761 G30

–25 25 100 125
INPUT VOLTAGE (V)

0

S
H

O
R

T
-C

IR
C

U
IT

 C
U

R
R

E
N

T
 (

m
A

)

2 4 5

1761 G31

1 3 6 7

350

300

250

200

150

100

50

0

VOUT = 0V
TJ = 25°C

TEMPERATURE (°C)

–50

C
U

R
R

E
N

T
 L

IM
IT

 (
m

A
)

0 50 75

1761 G32

–25 25 100 125

350

300

250

200

150

100

50

0

VIN = 7V
VOUT = 0V

OUTPUT VOLTAGE (V)

100

90

80

70

60

50

40

30

20

10

0

R
E
V

E
R

S
E
 O

U
T
P

U
T
 C

U
R

R
E
N

T
 (

μ
A

)

1761 G33

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
VIN = 0V
CURRENT FLOWS
INTO OUTPUT PIN
VOUT = VADJ
(LT1761-BYP, -SD)

LT1761-BYP
LT1761-SD

LT1761-2

LT1761-3.3

LT1761-5

LT1761-1.8
LT1761-1.5

LT1761-2.5

LT1761-2.8

LT1761-3

LT1761-1.2

TEMPERATURE (°C)

–50

R
E
V

E
R

S
E
 O

U
T
P

U
T
 C

U
R

R
E
N

T
 (

μ
A

)

25.0

22.5

20.0

17.5

15.0

12.5

10.0

7.5

5.0

2.5

0
0 50 75

1761 G34

–25 25 100 125

VIN = 0V
VOUT = 1.22V (LT1761-BYP, -SD)
VOUT = 1.2V (LT1761-1.2)
VOUT = 1.5V (LT1761-1.5)
VOUT = 1.8V (LT1761-1.8)
VOUT = 2V (LT1761-2)
VOUT = 2.5V (LT1761-2.5)
VOUT = 2.8V (LT1761-2.8)
VOUT = 3V (LT1761-3)
VOUT = 3.3V (LT1761-3.3)
VOUT = 5V (LT1761-5)

LT1761-BYP,-SD

LT1761-1.2,-1.5,-1.8,-2,
-2.5,-2.8,-3,-3.3,-5

FREQUENCY (Hz)

R
IP

P
L
E
 R

E
JE

C
T
IO

N
 (

d
B

)

80

70

60

50

40

30

20

10

0
10 1k 10k 1M

1761 G35

100 100k

IL = 100mA
VIN = VOUT(NOMINAL) +
1V + 50mVRMS RIPPLE
CBYP = 0

COUT = 1μF

COUT = 10μF

LT1761-BYP

LT1761-5

www.BDTIC.com/Linear

LT1761 Series

12
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

Load Regulation
ΔIL = 1mA to 50mA

Load Regulation
ΔIL = 1mA to 100mA

Output Noise Spectral Density Output Noise Spectral Density
RMS Output Noise vs
Bypass Capacitor

LT1761-5
Input Ripple Rejection Input Ripple Rejection

LT1761-BYP, LT1761-SD
Minimum Input Voltage

FREQUENCY (Hz)

R
IP

P
L
E
 R

E
JE

C
T
IO

N
 (

d
B

)

80

70

60

50

40

30

20

10

0
10 1k 10k 1M

1761 G36

100 100k

IL = 100mA
VIN = VOUT(NOMINAL) +
1V + 50mVRMS RIPPLE
COUT = 10μF

CBYP = 0.01μF

CBYP = 100pF

CBYP = 1000pF

TEMPERATURE (°C)

–50

R
IP

P
L
E
 R

E
JE

C
T
IO

N
 (

d
B

)

100

1761 G37

0 50

80

70

60

50

40

30

20

10

0
–25 25 75 125

VIN = VOUT (NOMINAL) +
1V + 0.5VP-P RIPPLE
AT f = 120Hz
IL = 50mA

TEMPERATURE (°C)

–50

M
IN

IM
U

M
 I

N
P

U
T
 V

O
L
T
A

G
E
 (

V
)

2.5

2.0

1.5

1.0

0.5

0
0 50 75

1761 G38

–25 25 100 125

IL = 100mA

IL = 50mA

TEMPERATURE (°C)

–50

L
O

A
D

 R
E
G

U
L
A

T
IO

N
 (

m
V

)

100

1761 G39

0 50

0

–5

–10

–15

–20

–25

–30

–35

–40
–25 25 75 125

LT1761-BYP, -SD, -1.2

LT1761-1.8
LT1761-1.5

LT1761-2
LT1761-2.5
LT1761-2.8
LT1761-3
LT1761-3.3

LT1761-5

TEMPERATURE (°C)

–50

L
O

A
D

 R
E
G

U
L
A

T
IO

N
 (

m
V

)

100

1761 G40

0 50

0

–10

–20

–30

–40

–50

–60

–70

–80

–90

–100
–25 25 75 125

LT1761-3

LT1761-2
LT1761-2.5
LT1761-2.8

LT1761-5

LT1761-3.3

LT1761-BYP, -SD, -1.2

LT1761-1.8

LT1761-1.5

FREQUENCY (Hz)

10 1k 10k 100k

1761 G41

100

10

1

0.1

0.01

O
U

T
P

U
T
 N

O
IS

E
 S

P
E
C

T
R

A
L
 D

E
N

S
IT

Y
 (

μ
V

/√
H
z)

COUT = 10μF
CBYP = 0
IL = 100mA

LT1761-BYP,
-SD, 1.2

LT1761-5

LT1761-3.3
LT1761-2.8,-3

LT1761-2.5

LT1761-1.8
LT1761-2

LT1761-1.5

FREQUENCY (Hz)

10 1k 10k 100k

1761 G42

100

10

1

0.1

0.01

O
U

T
P

U
T
 N

O
IS

E
 S

P
E
C

T
R

A
L
 D

E
N

S
IT

Y
 (

μ
V

/√
H
z)

LT1761-BYP

LT1761-5
CBYP = 1000pF

CBYP = 0.01μF

CBYP = 100pF

COUT = 10μF
IL = 100mA

CBYP (pF)

10

O
U

T
P

U
T
 N

O
IS

E
 (

μ
V

R
M

S
)

140

120

100

80

60

40

20

0
100 1k 10k

1761 G43

COUT = 10μF
IL = 100mA
f = 10Hz TO 100kHz

LT1761-5

LT1761-3.3

LT1761-3

LT1761-2.8

LT1761-2.5

LT1761-1.5

LT1761-1.8, -2

LT1761-BYP, -1.2

www.BDTIC.com/Linear

LT1761 Series

13
1761sff

TYPICAL PERFORMANCE CHARACTERISTICS

RMS Output Noise vs
Load Current (10Hz to 100kHz)

LT1761-5
10Hz to 100kHz Output Noise
CBYP = 0pF

LT1761-5
10Hz to 100kHz Output Noise
CBYP = 100pF

LOAD CURRENT (mA)

0.01

O
U

T
P

U
T
 N

O
IS

E
 (

μ
V

R
M

S
)

160

140

120

100

80

60

40

20

0
0.1 1

1761 G44

10 100

COUT = 10μF

LT1761-5

LT1761-5

LT1761-BYP

LT1761-BYP

CBYP = 0
CBYP = 0.01μF

VOUT
100μV/DIV

1ms/DIVCOUT = 10μF
IL = 100mA

1761 G45

VOUT
100μV/DIV

1ms/DIVCOUT = 10μF
IL = 100mA

1761 G46

LT1761-5
10Hz to 100kHz Output Noise
CBYP = 1000pF

LT1761-5
10Hz to 100kHz Output Noise
CBYP = 0.01μF

VOUT
100μV/DIV

1ms/DIVCOUT = 10μF
IL = 100mA

1761 G46

VOUT
100μV/DIV

1ms/DIVCOUT = 10μF
IL = 100mA

1761 G48

LT1761-5 Transient Response
CBYP = 0pF

LT1761-5 Transient Response
CBYP = 0.01μF

TIME (μs)

0.2

0.1

0

–0.1

–0.2O
U

T
P

U
T
 V

O
L
T
A

G
E

D
E
V

IA
T
IO

N
 (

V
)

100

50

0

L
O

A
D

 C
U

R
R

E
N

T
(m

A
)

1761 G49

0 400 800 1200 1600 2000

VIN = 6V
CIN = 10μF
COUT = 10μF

TIME (μs)

0.04

0.02

0

–0.02

–0.04O
U

T
P

U
T
 V

O
L
T
A

G
E

D
E
V

IA
T
IO

N
 (

V
)

100

50

0

L
O

A
D

 C
U

R
R

E
N

T
(m

A
)

1761 G50

0 40 60 10020 80 120 140 180160 200

VIN = 6V
CIN = 10μF
COUT = 10μF

www.BDTIC.com/Linear

LT1761 Series

14
1761sff

 PIN FUNCTIONS
IN (Pin 1): Input. Power is supplied to the device through
the IN pin. A bypass capacitor is required on this pin if
the device is more than six inches away from the main
input fi lter capacitor. In general, the output impedance
of a battery rises with frequency, so it is advisable to
include a bypass capacitor in battery-powered circuits. A
bypass capacitor in the range of 1μF to 10μF is suffi cient.
The LT1761 regulators are designed to withstand reverse
voltages on the IN pin with respect to ground and the OUT
pin. In the case of a reverse input, which can happen if
a battery is plugged in backwards, the device will act as
if there is a diode in series with its input. There will be
no reverse current fl ow into the regulator and no reverse
voltage will appear at the load. The device will protect both
itself and the load.

GND (Pin 2): Ground.

SHDN (Pin 3, Fixed/-SD Devices): Shutdown. The SHDN
pin is used to put the LT1761 regulators into a low power
shutdown state. The output will be off when the SHDN pin
is pulled low. The SHDN pin can be driven either by 5V logic
or open-collector logic with a pull-up resistor. The pull-up
resistor is required to supply the pull-up current of the
open-collector gate, normally several microamperes, and
the SHDN pin current, typically 1μA. If unused, the SHDN
pin must be connected to VIN. The device will not function
if the SHDN pin is not connected. For the LT1761-BYP, the
SHDN pin is internally connected to VIN.

BYP (Pins 3/4, Fixed/-BYP Devices): Bypass. The BYP
pin is used to bypass the reference of the LT1761 regula-
tors to achieve low noise performance from the regulator.
The BYP pin is clamped internally to ±0.6V (one VBE) from
ground. A small capacitor from the output to this pin will
bypass the reference to lower the output voltage noise.
A maximum value of 0.01μF can be used for reducing
output voltage noise to a typical 20μVRMS over a 10Hz
to 100kHz bandwidth. If not used, this pin must be left
unconnected.

ADJ (Pin 4, Adjustable Devices Only): Adjust Pin. For the
adjustable LT1761, this is the input to the error amplifi er.
This pin is internally clamped to ±7V. It has a bias current
of 30nA which fl ows into the pin (see curve of ADJ Pin
Bias Current vs Temperature in the Typical Performance
Characteristics section). The ADJ pin voltage is 1.22V
referenced to ground and the output voltage range is
1.22V to 20V.

OUT (Pin 5): Output. The output supplies power to the load.
A minimum output capacitor of 1μF is required to prevent
oscillations. Larger output capacitors will be required for
applications with large transient loads to limit peak volt-
age transients. See the Applications Information section
for more information on output capacitance and reverse
output characteristics.

www.BDTIC.com/Linear

LT1761 Series

15
1761sff

 APPLICATIONS INFORMATION
The LT1761 series are 100mA low dropout regulators with
micropower quiescent current and shutdown. The devices
are capable of supplying 100mA at a dropout voltage of
300mV. Output voltage noise can be lowered to 20μVRMS
over a 10Hz to 100kHz bandwidth with the addition of a
0.01μF reference bypass capacitor. Additionally, the refer-
ence bypass capacitor will improve transient response of
the regulator, lowering the settling time for transient load
conditions. The low operating quiescent current (20μA)
drops to less than 1μA in shutdown. In addition to the
low quiescent current, the LT1761 regulators incorporate
several protection features which make them ideal for use
in battery-powered systems. The devices are protected
against both reverse input and reverse output voltages.
In battery backup applications where the output can be
held up by a backup battery when the input is pulled to
ground, the LT1761-X acts like it has a diode in series with
its output and prevents reverse current fl ow. Additionally,
in dual supply applications where the regulator load is
returned to a negative supply, the output can be pulled
below ground by as much as 20V and still allow the device
to start and operate.

Adjustable Operation

The adjustable version of the LT1761 has an output voltage
range of 1.22V to 20V. The output voltage is set by the
ratio of two external resistors as shown in Figure 1. The
device servos the output to maintain the ADJ pin voltage
at 1.22V referenced to ground. The current in R1 is then
equal to 1.22V/R1 and the current in R2 is the current in
R1 plus the ADJ pin bias current. The ADJ pin bias cur-
rent, 30nA at 25°C, fl ows through R2 into the ADJ pin.
The output voltage can be calculated using the formula in
Figure 1. The value of R1 should be no greater than 250k
to minimize errors in the output voltage caused by the

ADJ pin bias current. Note that in shutdown the output is
turned off and the divider current will be zero. Curves of
ADJ Pin Voltage vs Temperature and ADJ Pin Bias Cur-
rent vs Temperature appear in the Typical Performance
Characteristics.

The adjustable device is tested and specifi ed with the ADJ
pin tied to the OUT pin for an output voltage of 1.22V.
Specifi cations for output voltages greater than 1.22V will
be proportional to the ratio of the desired output voltage
to 1.22V: VOUT/1.22V. For example, load regulation for an
output current change of 1mA to 100mA is –1mV typical
at VOUT = 1.22V. At VOUT = 12V, load regulation is:

 (12V/1.22V)(–1mV) = –9.8mV

Bypass Capacitance and Low Noise Performance

The LT1761 regulators may be used with the addition of a
bypass capacitor from OUT to the BYP pin to lower output
voltage noise. A good quality low leakage capacitor is rec-
ommended. This capacitor will bypass the reference of the
regulator, providing a low frequency noise pole. The noise
pole provided by this bypass capacitor will lower the output
voltage noise to as low as 20μVRMS with the addition of a
0.01μF bypass capacitor. Using a bypass capacitor has the
added benefi t of improving transient response. With no
bypass capacitor and a 10μF output capacitor, a 10mA to
100mA load step will settle to within 1% of its fi nal value
in less than 100μs. With the addition of a 0.01μF bypass
capacitor, the output will stay within 1% for a 10mA to
100mA load step (see LT1761-5 Transient Response in
Typical Performance Characteristics section). However,
regulator start-up time is proportional to the size of the
bypass capacitor, slowing to 15ms with a 0.01μF bypass
capacitor and 10μF output capacitor.

IN

1761 F01

R2LT1761

OUT
VIN

VOUT

ADJ
GND

R1

+ V V
R
R

I R

V V

I nA

OUT ADJ

ADJ

ADJ

1 22 1
2
1

2

1 22

30 AT 25 C

OUTPUT RANGE = 1.22V TO 20V

Figure 1. Adjustable Operation

www.BDTIC.com/Linear

LT1761 Series

16
1761sff

 APPLICATIONS INFORMATION
Output Capacitance and Transient Response

The LT1761 regulators are designed to be stable with a
wide range of output capacitors. The ESR of the output
capacitor affects stability, most notably with small capaci-
tors. A minimum output capacitor of 1μF with an ESR of
3Ω or less is recommended to prevent oscillations. The
LT1761-X is a micropower device and output transient
response will be a function of output capacitance. Larger
values of output capacitance decrease the peak deviations
and provide improved transient response for larger load
current changes. Bypass capacitors, used to decouple
individual components powered by the LT1761-X, will
increase the effective output capacitor value. With larger
capacitors used to bypass the reference (for low noise
operation), larger values of output capacitors are needed.
For 100pF of bypass capacitance, 2.2μF of output capaci-
tor is recommended. With a 330pF bypass capacitor or
larger, a 3.3μF output capacitor is recommended. The
shaded region of Figure 2 defi nes the region over which
the LT1761 regulators are stable. The minimum ESR
needed is defi ned by the amount of bypass capacitance
used, while the maximum ESR is 3Ω.

Extra consideration must be given to the use of ceramic
capacitors. Ceramic capacitors are manufactured with a
variety of dielectrics, each with different behavior across
temperature and applied voltage. The most common
dielectrics used are specifi ed with EIA temperature char-
acteristic codes of Z5U, Y5V, X5R and X7R. The Z5U and
Y5V dielectrics are good for providing high capacitances
in a small package, but they tend to have strong voltage

OUTPUT CAPACITANCE (μF)

1

E
S

R
 (

Ω
)

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0
3 10

1761 F02

2 4 5 6 7 8 9

STABLE REGION

CBYP = 330pF

CBYP = 100pF

CBYP = 0

CBYP > 3300pF

Figure 2. Stability

and temperature coeffi cients as shown in Figures 3 and 4.
When used with a 5V regulator, a 16V 10μF Y5V capacitor
can exhibit an effective value as low as 1μF to 2μF for the
DC bias voltage applied and over the operating tempera-
ture range. The X5R and X7R dielectrics result in more
stable characteristics and are more suitable for use as the
output capacitor. The X7R type has better stability across
temperature, while the X5R is less expensive and is avail-
able in higher values. Care still must be exercised when
using X5R and X7R capacitors; the X5R and X7R codes
only specify operating temperature range and maximum
capacitance change over temperature. Capacitance change
due to DC bias with X5R and X7R capacitors is better than
Y5V and Z5U capacitors, but can still be signifi cant enough
to drop capacitor values below appropriate levels. Capaci-
tor DC bias characteristics tend to improve as component
case size increases, but expected capacitance at operating
voltage should be verifi ed.

DC BIAS VOLTAGE (V)

C
H

A
N

G
E
 I

N
 V

A
L
U

E
 (

%
)

1761 F03

20

0

–20

–40

–60

–80

–100
0 4 8 102 6 12 14

X5R

Y5V

16

BOTH CAPACITORS ARE 16V,
1210 CASE SIZE, 10μF

Figure 3. Ceramic Capacitor DC Bias Characteristics

Figure 4. Ceramic Capacitor Temperature Characteristics

TEMPERATURE (°C)

–50

40

20

0

–20

–40

–60

–80

–100
25 75

1761 F04

–25 0 50 100 125

Y5V

C
H

A
N

G
E
 I

N
 V

A
L
U

E
 (

%
)

X5R

BOTH CAPACITORS ARE 16V,
1210 CASE SIZE, 10μF

www.BDTIC.com/Linear

LT1761 Series

17
1761sff

 APPLICATIONS INFORMATION
Voltage and temperature coeffi cients are not the only
sources of problems. Some ceramic capacitors have a
piezoelectric response. A piezoelectric device generates
voltage across its terminals due to mechanical stress,
similar to the way a piezoelectric accelerometer or micro-
phone works. For a ceramic capacitor the stress can be
induced by vibrations in the system or thermal transients.
The resulting voltages produced can cause appreciable
amounts of noise, especially when a ceramic capacitor is
used for noise bypassing. A ceramic capacitor produced
Figure 5’s trace in response to light tapping from a pencil.
Similar vibration induced behavior can masquerade as
increased output voltage noise.

VOUT
500μV/DIV

LT1761-5
COUT = 10μF
CBYP = 0.01μF
ILOAD = 100mA

100ms/DIV
1761 F05

Figure 5. Noise Resulting from Tapping on a Ceramic Capacitor

Thermal Considerations

The power handling capability of the device will be limited
by the maximum rated junction temperature (125°C). The
power dissipated by the device will be made up of two
components:

1. Output current multiplied by the input/output voltage
differential: (IOUT)(VIN – VOUT), and

2. GND pin current multiplied by the input voltage:
(IGND)(VIN).

The ground pin current can be found by examining the
GND Pin Current curves in the Typical Performance Char-
acteristics section. Power dissipation will be equal to the
sum of the two components listed above.

The LT1761 series regulators have internal thermal limiting
designed to protect the device during overload conditions.
For continuous normal conditions, the maximum junction
temperature rating of 125°C must not be exceeded. It is
important to give careful consideration to all sources of
thermal resistance from junction to ambient. Additional
heat sources mounted nearby must also be considered.

For surface mount devices, heat sinking is accomplished
by using the heat spreading capabilities of the PC board
and its copper traces. Copper board stiffeners and plated
through-holes can also be used to spread the heat gener-
ated by power devices.

The following table lists thermal resistance for several
different board sizes and copper areas. All measurements
were taken in still air on 3/32" FR-4 board with one ounce
copper.

Table 1. Measured Thermal Resistance

COPPER AREA

BOARD AREA
THERMAL RESISTANCE

(JUNCTION-TO-AMBIENT)TOPSIDE* BACKSIDE

2500mm2 2500mm2 2500mm2 125°C/W

1000mm2 2500mm2 2500mm2 125°C/W

225mm2 2500mm2 2500mm2 130°C/W

100mm2 2500mm2 2500mm2 135°C/W

50mm2 2500mm2 2500mm2 150°C/W

*Device is mounted on topside.

Calculating Junction Temperature

Example: Given an output voltage of 3.3V, an input voltage
range of 4V to 6V, an output current range of 0mA to 50mA

www.BDTIC.com/Linear

LT1761 Series

18
1761sff

and a maximum ambient temperature of 50°C, what will
the maximum junction temperature be?

The power dissipated by the device will be equal to:

 IOUT(MAX)(VIN(MAX) – VOUT) + IGND(VIN(MAX))

where,

 IOUT(MAX) = 50mA
 VIN(MAX) = 6V
 IGND at (IOUT = 50mA, VIN = 6V) = 1mA
So,

 P = 50mA(6V – 3.3V) + 1mA(6V) = 0.14W

The thermal resistance will be in the range of 125°C/W to
150°C/W depending on the copper area. So the junction
temperature rise above ambient will be approximately
equal to:

 0.14W(150°C/W) = 21.2°C

The maximum junction temperature will then be equal to
the maximum junction temperature rise above ambient
plus the maximum ambient temperature or:

 TJMAX = 50°C + 21.2°C = 71.2°C

Protection Features

The LT1761 regulators incorporate several protection
features which make them ideal for use in battery-pow-
ered circuits. In addition to the normal protection features
associated with monolithic regulators, such as current
limiting and thermal limiting, the devices are protected
against reverse input voltages, reverse output voltages
and reverse voltages from output to input.

 APPLICATIONS INFORMATION
Current limit protection and thermal overload protection
are intended to protect the device against current overload
conditions at the output of the device. For normal operation,
the junction temperature should not exceed 125°C.

The input of the device will withstand reverse voltages
of 20V. Current fl ow into the device will be limited to less
than 1mA (typically less than 100μA) and no negative
voltage will appear at the output. The device will protect
both itself and the load. This provides protection against
batteries which can be plugged in backward.

The output of the LT1761-X can be pulled below ground
without damaging the device. If the input is left open circuit
or grounded, the output can be pulled below ground by
20V. For fi xed voltage versions, the output will act like a
large resistor, typically 500k or higher, limiting current fl ow
to typically less than 100μA. For adjustable versions, the
output will act like an open circuit; no current will fl ow out
of the pin. If the input is powered by a voltage source, the
output will source the short-circuit current of the device
and will protect itself by thermal limiting. In this case,
grounding the SHDN pin will turn off the device and stop
the output from sourcing the short-circuit current.

The ADJ pin of the adjustable device can be pulled above
or below ground by as much as 7V without damaging the
device. If the input is left open circuit or grounded, the
ADJ pin will act like an open circuit when pulled below
ground and like a large resistor (typically 100k) in series
with a diode when pulled above ground.

www.BDTIC.com/Linear

LT1761 Series

19
1761sff

OUTPUT VOLTAGE (V)

100

90

80

70

60

50

40

30

20

10

0

R
E
V

E
R

S
E
 O

U
T
P

U
T
 C

U
R

R
E
N

T
 (

μ
A

)

1761 F06

0 1 2 3 4 5 6 7 8 9 10

TJ = 25°C
VIN = 0V
CURRENT FLOWS
INTO OUTPUT PIN
VOUT = VADJ
(LT1761-BYP, -SD)

LT1761-BYP
LT1761-SD

LT1761-2

LT1761-3.3

LT1761-5

LT1761-1.8
LT1761-1.5

LT1761-2.5

LT1761-2.8

LT1761-3

LT1761-1.2

Figure 6. Reverse Output Current

 APPLICATIONS INFORMATION
In situations where the ADJ pin is connected to a resistor
divider that would pull the ADJ pin above its 7V clamp volt-
age if the output is pulled high, the ADJ pin input current
must be limited to less than 5mA. For example, a resistor
divider is used to provide a regulated 1.5V output from the
1.22V reference when the output is forced to 20V. The top
resistor of the resistor divider must be chosen to limit the
current into the ADJ pin to less than 5mA when the ADJ
pin is at 7V. The 13V difference between output and ADJ
pin divided by the 5mA maximum current into the ADJ pin
yields a minimum top resistor value of 2.6k.

In circuits where a backup battery is required, several
different input/output conditions can occur. The output

voltage may be held up while the input is either pulled
to ground, pulled to some intermediate voltage or is left
open circuit. Current fl ow back into the output will follow
the curve shown in Figure 6.

When the IN pin of the LT1761-X is forced below the OUT
pin or the OUT pin is pulled above the IN pin, input cur-
rent will typically drop to less than 2μA. This can happen
if the input of the device is connected to a discharged
(low voltage) battery and the output is held up by either
a backup battery or a second regulator circuit. The state
of the SHDN pin will have no effect on the reverse output
current when the output is pulled above the input.

www.BDTIC.com/Linear

LT1761 Series

20
1761sff

 PACKAGE DESCRIPTION
S5 Package

5-Lead Plastic TSOT-23
(Reference LTC DWG # 05-08-1635)

1.50 – 1.75
(NOTE 4)

2.80 BSC

0.30 – 0.45 TYP
5 PLCS (NOTE 3)

DATUM ‘A’

0.09 – 0.20
(NOTE 3) S5 TSOT-23 0302 REV B

PIN ONE

2.90 BSC
(NOTE 4)

0.95 BSC

1.90 BSC

0.80 – 0.90

1.00 MAX
0.01 – 0.10

0.20 BSC

0.30 – 0.50 REF

NOTE:
1. DIMENSIONS ARE IN MILLIMETERS
2. DRAWING NOT TO SCALE
3. DIMENSIONS ARE INCLUSIVE OF PLATING
4. DIMENSIONS ARE EXCLUSIVE OF MOLD FLASH AND METAL BURR
5. MOLD FLASH SHALL NOT EXCEED 0.254mm
6. JEDEC PACKAGE REFERENCE IS MO-193

3.85 MAX

0.62
MAX

0.95
REF

RECOMMENDED SOLDER PAD LAYOUT
PER IPC CALCULATOR

1.4 MIN2.62 REF

1.22 REF

www.BDTIC.com/Linear

LT1761 Series

21
1761sff

Information furnished by Linear Technology Corporation is believed to be accurate and reliable.
However, no responsibility is assumed for its use. Linear Technology Corporation makes no representa-
tion that the interconnection of its circuits as described herein will not infringe on existing patent rights.

 REVISION HISTORY
REV DATE DESCRIPTION PAGE NUMBER

F 5/10 Added MP-grade

Added Typical Application

2, 3

22

(Revision history begins at Rev F)

www.BDTIC.com/Linear

LT1761 Series

22
1761sff

Linear Technology Corporation
1630 McCarthy Blvd., Milpitas, CA 95035-7417
(408) 432-1900 ● FAX: (408) 434-0507 ● www.linear.com © LINEAR TECHNOLOGY CORPORATION 2005

LT 0510 REV F • PRINTED IN USA

 RELATED PARTS
PART NUMBER DESCRIPTION COMMENTS

LT1120 125mA Low Dropout Regulator with 20μA IQ Includes 2.5V Reference and Comparator

LT1121 150mA Micropower Low Dropout Regulator 30μA IQ, SOT-223 Package

LT1129 700mA Micropower Low Dropout Regulator 50μA Quiescent Current

LT1175 500mA Negative Low Dropout Micropower Regulator 45μA IQ, 0.26V Dropout Voltage, SOT-223 Package

LT1521 300mA Low Dropout Micropower Regulator with Shutdown 15μA IQ, Reverse-Battery Protection

LT1529 3A Low Dropout Regulator with 50μA IQ 500mV Dropout Voltage

LT1762 Series 150mA, Low Noise, LDO Micropower Regulator 25μA Quiescent Current, 20μVRMS Noise

LT1763 Series 500mA, Low Noise, LDO Micropower Regulator 30μA Quiescent Current, 20μVRMS Noise

LTC1928 Doubler Charge Pump with Low Noise Linear Regulator Low Output Noise: 60μVRMS (100kHz BW)

LT1962 Series 300mA, Low Noise, LDO Micropower Regulator 30μA Quiescent Current, 20μVRMS Noise

LT1963 1.5A, Low Noise, Fast Transient Response LDO 40μVRMS, SOT-223 Package

LT1764 3A, Low Noise, Fast Transient Response LDO 40μVRMS, 340mV Dropout Voltage

LTC3404 High Effi ciency Synchronous Step-Down Switching Regulator Burst Mode® Operation, Monolithic, 100% Duty Cycle

TYPICAL APPLICATION

OUT

BYP

IN

SHDN

LT1761-51μF
VIN

5.4V TO 20V

OFF ON

CBYP 10μF

1761 TA02a

5V
AT 100mA

GND

CBYP (pF)

10
0.1

S
T
A

R
T
U

P
 T

IM
E
 (

m
s)

1

10

100

100 1000 10000

1761 TA02b

Startup TimeNoise Bypassing Provides Soft-Start

www.BDTIC.com/Linear

	FEATURES
	DESCRIPTION
	APPLICATIONS
	TYPICAL APPLICATION
	ABSOLUTE MAXIMUM RATINGS
	PIN CONFIGURATION
	ORDER INFORMATION
	ELECTRICAL CHARACTERISTICS
	TYPICAL PERFORMANCE CHARACTERISTICS
	PIN FUNCTIONS
	APPLICATIONS INFORMATION
	PACKAGE DESCRIPTION
	REVISION HISTORY
	TYPICAL APPLICATION
	RELATED PARTS

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /None
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /None
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /None
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /None
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /None
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages false
 /MonoImageFilter /None
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 9
 9
 9
 9
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

