

Description

The AS431I is a three-terminal adjustable shunt regulator with guaranteed thermal stability over a full operation range. It features sharp turn-on characteristics, low temperature coefficient and low output impedance, which make it ideal substitute for Zener diode in applications such as switching power supply, charger and other adjustable regulators.

The output voltage of AS431I can be set to any value between V_{REF} (2.5V) and the corresponding maximum cathode voltage (36V).

The AS431I is offered in two grade initial voltage tolerance at $+25^{\circ}C$, 0.5%, and 1%.

This IC is available in 3 packages: TO-92 (bulk or ammo packing), SOT-23 and SOT-89.

Features

- Programmable Precise Output Voltage from 2.5V to 36V
- High Stability Under Capacitive Load
- Low Minimum Cathode Current for Regulation: 10 μ A (Typ.), 50 μ A (Max.)
- Low Temperature Deviation: 4.5mV Typical
- Sink Current Capacity from 50 μ A to 100mA
- Low Output Noise
- Wide Operating Range: -40 to $+125^{\circ}C$
- **Totally Lead-Free & Fully RoHS Compliant (Notes 1 & 2)**
- **Halogen and Antimony Free. "Green" Device (Note 3)**

Applications

- Charger
- Voltage Adapter
- Switching Power Supply
- Graphic Card
- Precision Voltage Reference

Notes:

1. No purposely added lead. Fully EU Directive 2002/95/EC (RoHS), 2011/65/EU (RoHS 2) & 2015/863/EU (RoHS 3) compliant.
2. See <https://www.diodes.com/quality/lead-free/> for more information about Diodes Incorporated's definitions of Halogen- and Antimony-free, "Green" and Lead-free.
3. Halogen- and Antimony-free "Green" products are defined as those which contain <900ppm bromine, <900ppm chlorine (<1500ppm total Br + Cl) and <1000ppm antimony compounds.

Pin Assignments

Pin Assignments (Cont.)

Typical Applications Circuit

Shunt Regulator

High Current Shunt Regulator

Typical Applications Circuit (Cont.)

Current Source or Current Limit

Precision 5V 1A Regulator

PWM Converter with Reference

Functional Block Diagram

Absolute Maximum Ratings (Note 4)

Symbol	Parameter	Rating		Unit
V_{KA}	Cathode Voltage	40		V
I_{KA}	Cathode Current Range (Continuous)	-100 to 150		mA
I_{REF}	Reference Input Current Range	10		mA
P_D	Power Dissipation	TO-92	770	mW
		SOT-89	770	
		SOT-23	370	
T_J	Junction Temperature	+150		°C
T_{STG}	Storage Temperature Range	-65 to +150		°C
ESD	ESD (Human Body Model)	2000		V

Note 4: Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "Recommended Operating Conditions" is not implied. Exposure to "Absolute Maximum Ratings" for extended periods may affect device reliability.

Recommended Operating Conditions

Symbol	Parameter	Min	Max	Unit
V_{KA}	Cathode Voltage	V_{REF}	36	V
I_{KA}	Cathode Current	0.05	100	mA
T_A	Operating Ambient Temperature Range	-40	+125	°C

Electrical Characteristics (Operating Conditions: $T_A = +25^\circ\text{C}$, unless otherwise specified.)

Symbol	Parameter		Test Circuit	Conditions		Min	Typ	Max	Unit	
V_{REF}	Reference Voltage	0.5%	4	$V_{\text{KA}} = V_{\text{REF}}$, $I_{\text{KA}} = 10\text{mA}$		2.487	2.500	2.512	V	
		1.0%				2.475	2.500	2.525		
ΔV_{REF}	Deviation of Reference Voltage Over Full Temperature Range		4	$V_{\text{KA}} = V_{\text{REF}}$, $I_{\text{KA}} = 10\text{mA}$	0 to $+70^\circ\text{C}$	—	4.5	8	mV	
					-40 to $+85^\circ\text{C}$	—	4.5	10		
					-40 to $+125^\circ\text{C}$	—	4.5	16		
$\frac{\Delta V_{\text{REF}}}{\Delta V_{\text{KA}}}$	Ratio of Change in Reference Voltage to the Change in Cathode Voltage		5	$I_{\text{KA}} = 10\text{mA}$	$\Delta V_{\text{KA}} = 10\text{V}$ to V_{REF}	—	-1.0	-2.7	mV/V	
					$\Delta V_{\text{KA}} = 36\text{V}$ to 10V	—	-0.5	-2.0		
I_{REF}	Reference Current	5	$I_{\text{KA}} = 10\text{mA}$, $R1 = 10\text{k}\Omega$, $R2 = \infty$		—	0.035	0.5	0.5	μA	
ΔI_{REF}	Deviation of Reference Current Over Full Temperature Range	5	$I_{\text{KA}} = 10\text{mA}$, $R1 = 10\text{k}\Omega$, $R2 = \infty$, $T_A = -40$ to $+125^\circ\text{C}$		—	0.03	0.3	0.3	μA	
I_{KA} (Min)	Minimum Cathode Current for Regulation	4	$V_{\text{KA}} = V_{\text{REF}}$		—	10	50	50	μA	
I_{KA} (Off)	Off-state Cathode Current	6	$V_{\text{KA}} = 36\text{V}$, $V_{\text{REF}} = 0$		—	0.05	1.0	1.0	μA	
Z_{KA}	Dynamic Impedance	4	$V_{\text{KA}} = V_{\text{REF}}$, $I_{\text{KA}} = 1$ to 100mA , $f \leq 1.0\text{kHz}$		—	0.15	0.5	0.5	Ω	
θ_{JC}	Thermal Resistance		—	TO-92		—	68	—	$^\circ\text{C/W}$	
				SOT-89		—	29	—		
				SOT-23		—	113	—		

Electrical Characteristics (Cont.)

Test Circuit 4 for $V_{KA} = V_{REF}$

Test Circuit 5 for $V_{KA} > V_{REF}$

Test Circuit 6 for I_{OFF}

Performance Characteristics

Reference Voltage vs. Ambient Temperature

Reference Current vs. Ambient Temperature

Cathode Current vs. Cathode Voltage

Cathode Current vs. Cathode Voltage

Off-state Cathode Current vs. Ambient Temperature

Ratio of Delta Reference Voltage to the Ratio of Delta Cathode Voltage

Performance Characteristics (Cont.)

Small Signal Voltage Gain vs. Frequency

Stability Boundary Conditions vs. Load Capacitance

Pulse Response of Input and Output Voltage

Ordering Information

Package	Temperature Range	Voltage Tolerance	Part Number	Marking ID	Packing
SOT-23	-40 to +125°C	0.5%	AS431IANTR-G1	GB9	3000/Tape & Reel
		1.0%	AS431IBNTR-G1	GC9	3000/Tape & Reel
TO-92	-40 to +125°C	0.5%	AS431IAZ-G1	AS431IAZ-G1	1000/Bulk
		0.5%	AS431IAZTR-G1	AS431IAZ-G1	2000/Ammo
		1.0%	AS431IBZ-G1	AS431IBZ-G1	1000/Bulk
		1.0%	AS431IBZTR-G1	AS431IBZ-G1	2000/Ammo
		0.5%	AS431IARTR-G1	G43J	1000/Tape & Reel
SOT-89	-40 to +125°C	1.0%	AS431IBRTR-G1	G43K	1000/Tape & Reel

Marking Information

(1) TO-92

(Front View)

First and Second Lines: Logo and Marking ID
(See Ordering Information)
Third Line: Date Code
Y: Year
WW: Work Week of Molding
A: Assembly House Code
XX: 7th and 8th Digits of Batch Number

Marking Information (Cont.)**(2) SOT-23**

(Top View)

△ : Logo
XXX: Marking ID (See Ordering Information)

(3) SOT-89

(Top View)

△ : Logo
XXXX: Marking ID (See Ordering Information)

NOT RECOMMENDED
FOR NEW DESIGN

Package Outline Dimensions (All dimensions in mm(inch).)

(1) Package Type: TO-92 (Bulk Packing)

Package Outline Dimensions (Cont. All dimensions in mm(inch).)

(2) Package Type: TO-92 (Ammo Packing)

Package Outline Dimensions (Cont. All dimensions in mm(inch).)

(3) Package Type: SOT-23

AS4311
Document number: DS36816 Rev. 4 - 3

13 of 17
www.diodes.com

December 2018
© Diodes Incorporated

Package Outline Dimensions (Cont. All dimensions in mm(inch).)

(4) Package Type: SOT-89

Suggested Pad Layout

(1) Package Type: SOT-23

Dimensions	Z (mm)/(inch)	G (mm)/(inch)	X (mm)/(inch)	Y (mm)/(inch)	E (mm)/(inch)
Value	2.900/0.114	1.100/0.043	0.800/0.031	0.900/0.035	0.950/0.037

Suggested Pad Layout (Cont.)

(2) Package Type: SOT-89

Dimensions	Z (mm)/(inch)	X (mm)/(inch)	X1 (mm)/(inch)	X2 (mm)/(inch)	Y (mm)/(inch)	Y1 (mm)/(inch)	E (mm)/(inch)
Value	4.600/0.181	0.550/0.022	1.850/0.073	0.800/0.031	1.300/0.051	1.475/0.058	1.500/0.059

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales channel. Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and markings noted herein may also be covered by one or more United States, international or foreign trademarks.

This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is the final and determinative format released by Diodes Incorporated.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

- A. Life support devices or systems are devices or systems which:
 1. are intended to implant into the body, or
 2. support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the labeling can be reasonably expected to result in significant injury to the user.
- B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life support devices or systems.

Copyright © 2018, Diodes Incorporated

www.diodes.com

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [Voltage References](#) category:

Click to view products by [Diodes Incorporated manufacturer:](#)

Other Similar products are found below :

[5962-8686103XC](#) [LT1021DCS8-5PBF](#) [LT1236AIS8-10PBF](#) [MSB-T](#) [REF01J/883](#) [LM4040B25QFTA](#) [NJM2823F-TE1](#) [EL5226IR](#)
[EL5326IR](#) [EL5326IRZ](#) [ISL21007DFB825Z](#) [ISL21009BFB812Z](#) [ISL21009CFB812Z](#) [ISL60002BIH312](#) [TS3320AMR](#) [TS3325AMR](#)
[TS3330AMR](#) [TS3333AMR](#) [X60003CIG3-41](#) [X60003DIG3Z-41T1](#) [X60250V8I](#) [REF3025TB-GT3](#) [SC432BVSNT1G](#) [TL431CPG](#)
[ADR4520ARZ-R7](#) [ADR4533BRZ-R7](#) [LT1027CCS8-5#TRPBF](#) [AD587KRZ-REEL](#) [ADR425ARZ-REEL7](#) [CA-HP6025S](#) [CA-HP6041S](#)
[JTL431A](#) [TLVH431NAQDBZRR](#) [ADR4530BRZ-R7](#) [LT1236BCS8-5#TRPBF](#) [ADR435BRMZ-REEL7](#) [CA-HP6050S](#) [TL431](#) [BR431RM](#)
[MSR025](#) [MC1403BN](#) [LM285Z-2.5](#) [LM385B-ADJ](#) [LM385B-2.5](#) [HT385R-1.2](#) [HT336R-2.5](#) [RS3450XH6-Q1](#) [RS3412XH6-Q1](#) [RS3433XH6-Q1](#) [RS3440XH6-Q1](#)