LM117,LM317

LM117/LM317A/LM317 3-Terminal Adjustable Regulator

Literature Number: SNVS774L

LM117/LM317A/LM317

3-Terminal Adjustable Regulator

General Description

The LM117 series of adjustable 3-terminal positive voltage regulators is capable of supplying in excess of 1.5A over a 1.2V to 37V output range. They are exceptionally easy to use and require only two external resistors to set the output voltage. Further, both line and load regulation are better than standard fixed regulators. Also, the LM117 is packaged in standard transistor packages which are easily mounted and handled.

In addition to higher performance than fixed regulators, the LM117 series offers full overload protection available only in IC's. Included on the chip are current limit, thermal overload protection and safe area protection. All overload protection circuitry remains fully functional even if the adjustment terminal is disconnected.

Normally, no capacitors are needed unless the device is situated more than 6 inches from the input filter capacitors in which case an input bypass is needed. An optional output capacitor can be added to improve transient response. The adjustment terminal can be bypassed to achieve very high ripple rejection ratios which are difficult to achieve with standard 3-terminal regulators.

Besides replacing fixed regulators, the LM117 is useful in a wide variety of other applications. Since the regulator is "floating" and sees only the input-to-output differential voltage, supplies of several hundred volts can be regulated as long as

the maximum input to output differential is not exceeded, i.e., avoid short-circuiting the output.

Also, it makes an especially simple adjustable switching regulator, a programmable output regulator, or by connecting a fixed resistor between the adjustment pin and output, the LM117 can be used as a precision current regulator. Supplies with electronic shutdown can be achieved by clamping the adjustment terminal to ground which programs the output to 1.2V where most loads draw little current.

For applications requiring greater output current, see LM150 series (3A) and LM138 series (5A) data sheets. For the negative complement, see LM137 series data sheet.

Features

- Guaranteed 1% output voltage tolerance (LM317A)
- Guaranteed max. 0.01%/V line regulation (LM317A)
- Guaranteed max. 0.3% load regulation (LM117)
- Guaranteed 1.5A output current
- Adjustable output down to 1.2V
- Current limit constant with temperature
- P+ Product Enhancement tested
- 80 dB ripple rejection
- Output is short-circuit protected

Typical Applications

1.2V-25V Adjustable Regulator

906301

Full output current not available at high input-output voltages

*Needed if device is more than 6 inches from filter capacitors.

†Optional—improves transient response. Output capacitors in the range of $1\mu F$ to $1000\mu F$ of aluminum or tantalum electrolytic are commonly used to provide improved output impedance and rejection of transients.

$$\dagger \dagger V_{OUT} = 1.25V \left(1 + \frac{R2}{R1} \right) + I_{ADJ}(R_2)$$

LM117/LM317A/LM317 Package Options

Part Number	Suffix	Package	Output Current
LM117, LM317	K	TO-3	1.5A
LM317A, LM317	Т	TO-220	1.5A
LM317	S	TO-263	1.5A
LM317A, LM317	EMP	SOT-223	1.0A
LM117, LM317A, LM317	Н	TO-39	0.5A
LM117	Е	LCC	0.5A
LM317A, LM317	MDT	TO-252	0.5A

SOT-223 vs. TO-252 (D-Pak) Packages

Scale 1:1

Connection Diagrams

TO-3 (K) Metal Can Package

CASE IS OUTPUT

Bottom View NS Package Number H03A

CASE IS OUTPUT

Bottom View Steel Package NS Package Number K02A or K02C

906330

TO-263 (S) Surface-Mount Package

TO-220 (T) Plastic Package

Front View
NS Package Number T03B

TO-263 (S) Surface-Mount Package

Side View NS Package Number TS3B Ceramic Leadless Chip Carrier (E)

Top View NS Package Number E20A

Front View NS Package Number TD03B

Ordering Information

Package	Temperature Range	Output Current	Order Number	Package Marking	Transport Media	NSC Drawing	
TO-3	-55°C ≤ T _J ≤ +150°C	1.5A	LM117K STEEL	LM117K STEEL P+	50 Per Bag	K02A	
Metal Can	0°C ≤ T _J ≤ +125°C	1.5A	LM317K STEEL	LM317K STEEL P+	50 Per Bag	, KUZA	
(K)	-55°C ≤ T _J ≤ +150°C	1.5A	LM117K/883	LM117K/883	50 Per Bag	K02C	
TO-220	-40°C ≤ T _J ≤ +125°C	1.5A	LM317AT	LM317AT P+	45 Units/Rail		
3- Lead	0°C ≤ T _J ≤ +125°C	1.5A	LM317T	LM317T P+	45 Units/Rail	T03B	
TO-263	000 / T / 10500	1.50	LM317S	LM0470 D.	45 Units/Rail	TS3B	
3- Lead	$0^{\circ}\text{C} \le \text{T}_{\text{J}} \le +125^{\circ}\text{C}$	1.5A	LM317SX	LM317S P+	500 Units Tape and Reel	1535	
SOT-223 0°C ≤ T _J ≤ +125°	000 / T / 10500	1.0A	LM317EMP	N01A	1k Units Tape and Reel	MP04A	
	0°C ≤ I _J ≤ +125°C		LM317EMPX		2k Units Tape and Reel		
4- Lead	4000 < T < .40500	1.0A	LM317AEMP	N07A	1k Units Tape and Reel	IVIPU4A	
	$-40^{\circ}\text{C} \le \text{T}_{\text{J}} \le +125^{\circ}\text{C}$	1.0A	LM317AEMPX	INU/A	2k Units Tape and Reel		
	-55°C ≤ T _J ≤ $+150$ °C	0.5A	LM117H	LM117H P+	500 Per Box		
TO-39 Metal Can	-55°C ≤ T _J ≤ $+150$ °C	0.5A	LM117H/883	LM117H/883	20 Per Tray	H03A	
(H)	-40°C ≤ T _J ≤ +125°C	0.5A	LM317AH	LM317AH P+	500 Per Box		
()	0°C ≤ T _J ≤ +125°C	0.5A	LM317H	LM317H P+	500 Per Box		
LCC	-55°C ≤ T _J ≤ +150°C	0.5A	LM117E/883	LM117E/883	50 Units/Rail	E20A	
	000 / T / 10500	0.5A	LM317MDT	LMO4ZMDT	75 Units/Rail	- TD03B	
	$0^{\circ}\text{C} \le \text{T}_{\text{J}} \le +125^{\circ}\text{C}$		LM317MDTX	LM317MDT	2.5k Units Tape and Reel		
3- Lead D-Pack	40°C < T < .405°C	0.54	LM317AMDT	LMOAZAMDT	75 Units/Rail		
	$-40^{\circ}\text{C} \le \text{T}_{\text{J}} \le +125^{\circ}\text{C}$	0.5A	LM317AMDTX	LM317AMDT	2.5k Units Tape and Reel		

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/ Distributors for availability and specifications.

Power Dissipation Internally Limited Input-Output Voltage Differential +40V, -0.3V Storage Temperature -65°C to +150°C Lead Temperature

Metal Package (Soldering, 10 seconds) 300°C
Plastic Package (Soldering, 4 seconds) 260°C
ESD Tolerance (*Note 5*) 3 kV

Operating Temperature Range

 $\begin{array}{lll} LM117 & -55^{\circ}C \leq T_{J} \leq +150^{\circ}C \\ LM317A & -40^{\circ}C \leq T_{J} \leq +125^{\circ}C \\ LM317 & 0^{\circ}C \leq T_{J} \leq +125^{\circ}C \end{array}$

Preconditioning

Thermal Limit Burn-In All Devices 100%

LM117 Electrical Characteristics (Note 3)

Specifications with standard type face are for $T_J = 25^{\circ}C$, and those with **boldface type** apply over **full Operating Temperature Range**. Unless otherwise specified, $V_{IN} - V_{OUT} = 5V$, and $I_{OUT} = 10$ mA.

Davamatav	Conditions	LM117 (Note 2)			
Parameter	Conditions	Min	Тур	Max	Units
Reference Voltage	$3V \le (V_{IN} - V_{OUT}) \le 40V,$ $10 \text{ mA} \le I_{OUT} \le I_{MAX} \text{ (Note 3)}$		1.25	1.30	V
Line Regulation	$3V \le (V_{IN} - V_{OUT}) \le 40V (Note 4)$		0.01 0.02	0.02 0.05	%/V
Load Regulation	10 mA ≤ I _{OUT} ≤ I _{MAX} (<i>Note 3, Note 4</i>)		0.1 0.3	0.3 1	%
Thermal Regulation	20 ms Pulse		0.03	0.07	%/W
Adjustment Pin Current			50	100	μΑ
Adjustment Pin Current Change $ 10 \text{ mA} \le I_{\text{OUT}} \le I_{\text{MAX}} \text{ (Note 3)} $ $ 3V \le (V_{\text{IN}} - V_{\text{OUT}}) \le 40V $			0.2	5	μΑ
Temperature Stability	$T_{MIN} \le T_{J} \le T_{MAX}$		1		%
Minimum Load Current	$(V_{IN} - V_{OUT}) = 40V$		3.5	5	mA
Current Limit	(V _{IN} − V _{OUT}) ≤ 15V K Package H, E Package	1.5 0.5	2.2 0.8	3.4 1.8	А
	$(V_{IN} - V_{OUT}) = 40V$ K Package H, E Package	0.3 0.15	0.4 0.20		A
RMS Output Noise, % of V _{OUT}	10 Hz ≤ f ≤ 10 kHz		0.003		%
Diami- Deireties Deti-	$V_{OUT} = 10V$, f = 120 Hz, $C_{ADJ} = 0 \mu F$		65		dB
Ripple Rejection Ratio	$V_{OUT} = 10V$, $f = 120$ Hz, $C_{ADJ} = 10 \mu F$	66	80		dB
Long-Term Stability	T _J = 125°C, 1000 hrs		0.3	1	%
Thermal Resistance, θ _{JC} Junction-to-Case	K (TO-3) Package H (TO-39) Package E (LCC) Package		2 21 12		°C/W
Thermal Resistance, θ _{JA} Junction-to-Ambient (No Heat Sink)	K (TO-3) Package H (TO-39) Package E (LCC) Package		39 186 88		°C/W

LM317A and LM317 Electrical Characteristics (Note 3)

Specifications with standard type face are for $T_J = 25^{\circ}$ C, and those with **boldface type** apply over **full Operating Temperature Range**. Unless otherwise specified, $V_{IN} - V_{OUT} = 5V$, and $I_{OUT} = 10$ mA.

Parameter	Conditions		LM317A		LM317			
Parameter	Conditions	Min	Тур	Max	Min	Тур	Max	Units
		1.238	1.250	1.262	-	1.25	-	V
Reference Voltage	$3V \le (V_{IN} - V_{OUT}) \le 40V$, $10 \text{ mA} \le I_{OUT} \le I_{MAX} (Note 3)$	1.225	1.250	1.270	1.20	1.25	1.30	V
Line Regulation	$3V \le (V_{IN} - V_{OUT}) \le 40V (Note 4)$		0.005 0.01	0.01 0.02		0.01 0.02	0.04 0.07	%/V
Load Regulation	10 mA \leq I _{OUT} \leq I _{MAX} (<i>Note 3, Note 4</i>)		0.1 0.3	0.5 1		0.1 0.3	0.5 1.5	%
Thermal Regulation	20 ms Pulse		0.04	0.07		0.04	0.07	%/W
Adjustment Pin Current			50	100		50	100	μA
Adjustment Pin Current Change	$10 \text{ mA} \le I_{OUT} \le I_{MAX} \text{ (Note 3)}$ $3V \le (V_{IN} - V_{OUT}) \le 40V$		0.2	5		0.2	5	μΑ
Temperature Stability	$T_{MIN} \le T_{J} \le T_{MAX}$		1			1		%
Minimum Load Current	$(V_{IN} - V_{OUT}) = 40V$		3.5	10		3.5	10	mA
Current Limit	(V _{IN} − V _{OUT}) ≤ 15V K, S Packages EMP, T Packages H, MDT Packages	- 1.5 0.5	- 2.2 0.8	- 3.4 1.8	1.5 1.5 0.5	2.2 2.2 0.8	3.4 3.4 1.8	А
	(V _{IN} - V _{OUT}) = 40V K, S Packages EMP, T Packages H, MDT Packages	- 0.112 0.075	- 0.30 0.20		0.15 0.112 0.075	0.40 0.30 0.20		А
RMS Output Noise, % of $V_{\rm OUT}$	10 Hz ≤ f ≤ 10 kHz		0.003			0.003		%
Ripple Rejection Ratio	$V_{OUT} = 10V, f = 120 \text{ Hz}, C_{ADJ} = 0 \mu\text{F}$ $V_{OUT} = 10V, f = 120 \text{ Hz}, C_{ADJ} = 10 \mu\text{F}$	66	65 80		66	65 80		dB dB
Long-Term Stability	T _J = 125°C, 1000 hrs		0.3	1		0.3	1	%
Thermal Resistance, $\boldsymbol{\theta}_{JC}$ Junction-to-Case	K (TO-3) Package T (TO-220) Package S (TO-263) Package EMP (SOT-223) Package H (TO-39) Package MDT (TO-252) Package		- 4 - 23.5 21 12			2 4 4 23.5 21 12		°C/W
Thermal Resistance, θ _{JA} Junction-to-Ambient (No Heat Sink)	K (TO-3) Package T (TO-220) Package S (TO-263) Package (<i>Note 6</i>) EMP (SOT-223) Package (<i>Note 6</i>) H (TO-39) Package MDT (TO-252) Package (<i>Note 6</i>)		- 50 - 140 186 103			39 50 50 140 186 103		°C/W

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. Operating Ratings indicate conditions for which the device is intended to be functional, but do not guarantee specific performance limits. For guaranteed specifications and test conditions, see the Electrical Characteristics. The guaranteed specifications apply only for the test conditions listed.

Note 2: Refer to RETS117H drawing for the LM117H, or the RETS117K for the LM117K military specifications.

Note 3: $I_{MAX} = 1.5A$ for the K (TO-3), T (TO-220), and S (TO-263) packages. $I_{MAX} = 1.0A$ for the EMP (SOT-223) package. $I_{MAX} = 0.5A$ for the H (TO-39), MDT (TO-252), and E (LCC) packages. Device power dissipation (P_D) is limited by ambient temperature (T_A), device maximum junction temperature (T_J), and package thermal resistance (θ_{JA}). The maximum allowable power dissipation at any temperature is : $P_{D(MAX)} = ((T_{J(MAX)} - T_A)/\theta_{JA})$. All Min. and Max. limits are guaranteed to National's Average Outgoing Quality Level (AOQL).

Note 4: Regulation is measured at a constant junction temperature, using pulse testing with a low duty cycle. Changes in output voltage due to heating effects are covered under the specifications for thermal regulation.

Note 5: Human body model, 100 pF discharged through a 1.5 k Ω resistor.

Note 6: When surface mount packages are used (TO-263, SOT-223, TO-252), the junction to ambient thermal resistance can be reduced by increasing the PC board copper area that is thermally connected to the package. See the Applications Hints section for heatsink techniques.

5

Typical Performance Characteristics Output Capacitor = 0 µF unless otherwise noted

906337

906339

OUTPUT CURRENT (A)

906338

906340

906368

Minimum Operating Current

Application Hints

In operation, the LM117 develops a nominal 1.25V reference voltage, V_{REF} , between the output and adjustment terminal. The reference voltage is impressed across program resistor R1 and, since the voltage is constant, a constant current I_1 then flows through the output set resistor R2, giving an output voltage of

$$V_{OUT} = V_{REF} \left(1 + \frac{R2}{R1} \right) + I_{ADJ}R2$$
 (1)

FIGURE 1.

Since the $100\mu A$ current from the adjustment terminal represents an error term, the LM117 was designed to minimize I_{ADJ} and make it very constant with line and load changes. To do this, all quiescent operating current is returned to the output establishing a minimum load current requirement. If there is insufficient load on the output, the output will rise.

EXTERNAL CAPACITORS

An input bypass capacitor is recommended. A $0.1\mu F$ disc or $1\mu F$ solid tantalum on the input is suitable input bypassing for almost all applications. The device is more sensitive to the absence of input bypassing when adjustment or output capacitors are used but the above values will eliminate the possibility of problems.

The adjustment terminal can be bypassed to ground on the LM117 to improve ripple rejection. This bypass capacitor prevents ripple from being amplified as the output voltage is increased. With a 10 μF bypass capacitor 80dB ripple rejection is obtainable at any output level. Increases over 10 μF do not appreciably improve the ripple rejection at frequencies above 120Hz. If the bypass capacitor is used, it is sometimes necessary to include protection diodes to prevent the capacitor from discharging through internal low current paths and damaging the device.

In general, the best type of capacitors to use is solid tantalum. Solid tantalum capacitors have low impedance even at high frequencies. Depending upon capacitor construction, it takes about 25 μ F in aluminum electrolytic to equal 1μ F solid tantalum at high frequencies. Ceramic capacitors are also good at high frequencies; but some types have a large decrease in capacitance at frequencies around 0.5 MHz. For this reason, 0.01 μ F disc may seem to work better than a 0.1 μ F disc as a bypass.

Although the LM117 is stable with no output capacitors, like any feedback circuit, certain values of external capacitance can cause excessive ringing. This occurs with values between 500 pF and 5000 pF. A 1 μ F solid tantalum (or 25 μ F

aluminum electrolytic) on the output swamps this effect and insures stability. Any increase of the load capacitance larger than 10 μF will merely improve the loop stability and output impedance.

LOAD REGULATION

The LM117 is capable of providing extremely good load regulation but a few precautions are needed to obtain maximum performance. The current set resistor connected between the adjustment terminal and the output terminal (usually 240 Ω) should be tied directly to the output (case) of the regulator rather than near the load. This eliminates line drops from appearing effectively in series with the reference and degrading regulation. For example, a 15V regulator with 0.05 Ω resistance between the regulator and load will have a load regulation due to line resistance of $0.05\Omega \times I_L$. If the set resistor is connected near the load the effective line resistance will be 0.05Ω (1 + R2/R1) or in this case, 11.5 times worse.

Figure 2 shows the effect of resistance between the regulator and 240Ω set resistor.

FIGURE 2. Regulator with Line Resistance in Output Lead

With the TO-3 package, it is easy to minimize the resistance from the case to the set resistor, by using two separate leads to the case. However, with the TO-39 package, care should be taken to minimize the wire length of the output lead. The ground of R2 can be returned near the ground of the load to provide remote ground sensing and improve load regulation.

PROTECTION DIODES

9

When external capacitors are used with any IC regulator it is sometimes necessary to add protection diodes to prevent the capacitors from discharging through low current points into the regulator. Most $10\,\mu F$ capacitors have low enough internal series resistance to deliver 20A spikes when shorted. Although the surge is short, there is enough energy to damage parts of the IC.

When an output capacitor is connected to a regulator and the input is shorted, the output capacitor will discharge into the output of the regulator. The discharge current depends on the value of the capacitor, the output voltage of the regulator, and the rate of decrease of $V_{\text{IN}}.$ In the LM117, this discharge path is through a large junction that is able to sustain 15A surge with no problem. This is not true of other types of positive regulators. For output capacitors of 25 μF or less, there is no need to use diodes.

The bypass capacitor on the adjustment terminal can discharge through a low current junction. Discharge occurs when $\it either$ the input, or the output, is shorted. Internal to the LM117 is a 50Ω resistor which limits the peak discharge current. No protection is needed for output voltages of 25V or less and 10 μF capacitance. $\it Figure~3$ shows an LM117 with protection

diodes included for use with outputs greater than 25V and high values of output capacitance.

 $V_{OUT} = 1.25V \left(1 + \frac{R2}{R1}\right) + I_{ADJ}R2$ (2)

D1 protects against C1 D2 protects against C2

FIGURE 3. Regulator with Protection Diodes

HEATSINK REQUIREMENTS

The LM317 regulators have internal thermal shutdown to protect the device from over-heating. Under all operating conditions, the junction temperature of the LM317 should not exceed the rated maximum junction temperature (T_J) of 150° C for the LM117, or 125°C for the LM317A and LM317. A heatsink may be required depending on the maximum device power dissipation and the maximum ambient temperature of the application. To determine if a heatsink is needed, the power dissipated by the regulator, P_D , must be calculated:

$$P_{D} = ((V_{IN} - V_{OUT}) \times I_{L}) + (V_{IN} \times I_{G})$$
 (3)

Figure 4 shows the voltage and currents which are present in the circuit.

The next parameter which must be calculated is the maximum allowable temperature rise, T_{RIMAX} :

$$T_{R(MAX)} = T_{J(MAX)} - T_{A(MAX)}$$
 (4)

where $T_{J(MAX)}$ is the maximum allowable junction temperature (150°C for the LM117, or 125°C for the LM317A/LM317), and $T_{A(MAX)}$ is the maximum ambient temperature which will be encountered in the application.

Using the calculated values for $T_{R(MAX)}$ and P_D , the maximum allowable value for the junction-to-ambient thermal resistance (θ_{JA}) can be calculated:

$$\theta_{JA} = (T_{R(MAX)} / P_D) \tag{5}$$

FIGURE 4. Power Dissipation Diagram

If the calculated maximum allowable thermal resistance is higher than the actual package rating, then no additional work is needed. If the calculated maximum allowable thermal resistance is lower than the actual package rating either the power dissipation (P_D) needs to be reduced, the maximum ambient temperature $T_{A(MAX)}$ needs to be reduced, the thermal resistance (θ_{JA}) must be lowered by adding a heatsink, or some combination of these.

If a heatsink is needed, the value can be calculated from the formula:

$$\theta_{HA} \le (\theta_{JA} - (\theta_{CH} + \theta_{JC}))$$
 (6)

where (θ_{CH} is the thermal resistance of the contact area between the device case and the heatsink surface, and θ_{JC} is thermal resistance from the junction of the die to surface of the package case.

When a value for $\theta_{(H-A)}$ is found using the equation shown, a heatsink must be selected that has a value that is less than, or equal to, this number.

The $\theta_{(H-A)}$ rating is specified numerically by the heatsink manufacturer in the catalog, or shown in a curve that plots temperature rise vs power dissipation for the heatsink.

HEATSINKING SURFACE MOUNT PACKAGES

The TO-263 (S), SOT-223 (EMP) and TO-252 (MDT) packages use a copper plane on the PCB and the PCB itself as a heatsink. To optimize the heat sinking ability of the plane and PCB, solder the tab of the package to the plane.

HEATSINKING THE SOT-223 PACKAGE

Figure 5 and Figure 6 show the information for the SOT-223 package. Figure 6 assumes a $\theta_{(J-A)}$ of 74°C/W for 1 ounce copper and 51°C/W for 2 ounce copper and a maximum junction temperature of 125°C. Please see AN-1028 for thermal enhancement techniques to be used with SOT-223 and TO-252 packages.

FIGURE 5. $\theta_{(J-A)}$ vs Copper (2 ounce) Area for the SOT-223 Package

FIGURE 6. Maximum Power Dissipation vs T_{AMB} for the SOT-223 Package

HEATSINKING THE TO-263 PACKAGE

Figure 7 shows for the TO-263 the measured values of $\theta_{(J)}$ for different copper area sizes using a typical PCB with 1 ounce copper and no solder mask over the copper area used for heatsinking.

As shown in *Figure 7*, increasing the copper area beyond 1 square inch produces very little improvement. It should also be observed that the minimum value of $\theta_{(J-A)}$ for the TO-263 package mounted to a PCB is 32°C/W.

FIGURE 7. $\theta_{(J-A)}$ vs Copper (1 ounce) Area for the TO-263 Package

As a design aid, *Figure 8* shows the maximum allowable power dissipation compared to ambient temperature for the TO-263 device (assuming $\theta_{(J-A)}$ is 35°C/W and the maximum junction temperature is 125°C).

FIGURE 8. Maximum Power Dissipation vs T_{AMB} for the TO-263 Package

HEATSINKING THE TO-252 PACKAGE

If the maximum allowable value for θ_{JA} is found to be $\geq 103^{\circ}$ C/W (Typical Rated Value) for TO-252 package, no heatsink is needed since the package alone will dissipate enough heat to satisfy these requirements. If the calculated value for θ_{JA} falls below these limits, a heatsink is required.

As a design aid, *Table 1* shows the value of the θ_{JA} of TO-252 for different heatsink area. The copper patterns that we used to measure these θ_{JA} s are shown at the end of the Application Notes Section. *Figure 9* reflects the same test results as what are in *Table 1*.

Figure 10 shows the maximum allowable power dissipation vs. ambient temperature for the TO-252 device. Figure 11 shows the maximum allowable power dissipation vs. copper area (in²) for the TO-252 device. Please see AN-1028 for thermal enhancement techniques to be used with SOT-223 and TO-252 packages.

TABLE 1. θ_{JA} Different Heatsink Area

Layout	Сорр	per Area	Thermal Resistance
	Top Side (in²)*	Bottom Side (in²)	(θ _{JA} °C/W) TO-252
1	0.0123	0	103
2	0.066	0	87
3	0.3	0	60
4	0.53	0	54
5	0.76	0	52
6	1.0	0	47
7	0.066	0.2	84
8	0.066	0.4	70
9	0.066	0.6	63
10	0.066	0.8	57
11	0.066	1.0	57
12	0.066	0.066	89
13	0.175	0.175	72
14	0.284	0.284	61
15	0.392	0.392	55
16	0.5	0.5	53

Note: * Tab of device attached to topside of copper.

FIGURE 9. θ_{JA} vs 2oz Copper Area for TO-252

FIGURE 10. Maximum Allowable Power Dissipation vs. Ambient Temperature for TO-252

FIGURE 11. Maximum Allowable Power Dissipation vs. 2oz Copper Area for TO-252

FIGURE 12. Top View of the Thermal Test Pattern in Actual Scale

FIGURE 13. Bottom View of the Thermal Test Pattern in Actual Scale

Schematic Diagram

15

Typical Applications

5V Logic Regulator with Electronic Shutdown*

*Min. output ≈ 1.2V

Slow Turn-On 15V Regulator

Adjustable Regulator with Improved Ripple Rejection

†Solid tantalum

*Discharges C1 if output is shorted to ground

High Stability 10V Regulator

906311

High Current Adjustable Regulator

‡Optional—improves ripple rejection

†Solid tantalum

*Minimum load current = 30 mA

0 to 30V Regulator

906313

Full output current not available at high input-output voltages

Power Follower

906314

17

5A Constant Voltage/Constant Current Regulator

18

†Solid tantalum

^{*}Lights in constant current mode

1.2V-20V Regulator with Minimum Program Current

*Minimum load current ≈ 4 mA

High Gain Amplifier

Low Cost 3A Switching Regulator

†Solid tantalum

*Core—Arnold A-254168-2 60 turns

4A Switching Regulator with Overload Protection

†Solid tantalum

*Core-Arnold A-254168-2 60 turns

Precision Current Limiter

19 www.national.com

906319

Tracking Preregulator

906322

Current Limited Voltage Regulator

– Short circuit current is approximately $\frac{600 \text{ mV}}{\text{R3}}$, or 120 mA

(Compared to LM117's higher current limit)

—At 50 mA output only $^{3}\!\!\!/$ volt of drop occurs in R_3 and R_4

Adjusting Multiple On-Card Regulators with Single Control*

906324

*All outputs within ±100 mV †Minimum load—10 mA

AC Voltage Regulator

906325

12V Battery Charger

906326

*RS—sets output impedance of charger: Z_{OUT} = R_{S} \left(1 + \frac{R2}{R1}\right)

Use of R_S allows low charging rates with fully charged battery.

50mA Constant Current Battery Charger

Current Limited 6V Charger

*Sets peak current (0.6A for 1Ω)

**The $1000\mu F$ is recommended to filter out input transients

906302

*Sets maximum $V_{\rm OUT}$

Physical Dimensions inches (millimeters) unless otherwise noted

TO-3 Metal Can Package (K) NS Package Number K02A

TO-3 Metal Can Package (K) Mil-Aero Product NS Package Number K02C

23 www.national.com

K02C (Rev E)

TO-39 Metal Can Package (H) NS Package Number H03A

H03A (REV B)

3-Lead TO-220 (T) NS Package Number T03B

3-Lead TO-263 (S) NS Package Number TS3B

CONTROLLING DIMENSION IS INCH VALUES IN [] ARE MILLIMETERS

E20A (Rev F)

Ceramic Leadless Chip Carrier (E) NS Package Number E20A

Notes

For more National Semiconductor product information and proven design tools, visit the following Web sites at: www.national.com

Products		Design Support		
Amplifiers	www.national.com/amplifiers	WEBENCH® Tools	www.national.com/webench	
Audio	www.national.com/audio	App Notes	www.national.com/appnotes	
Clock and Timing	www.national.com/timing	Reference Designs	www.national.com/refdesigns	
Data Converters	www.national.com/adc	Samples	www.national.com/samples	
Interface	www.national.com/interface	Eval Boards	www.national.com/evalboards	
LVDS	www.national.com/lvds	Packaging	www.national.com/packaging	
Power Management	www.national.com/power	Green Compliance	www.national.com/quality/green	
Switching Regulators	www.national.com/switchers	Distributors	www.national.com/contacts	
LDOs	www.national.com/ldo	Quality and Reliability	www.national.com/quality	
LED Lighting	www.national.com/led	Feedback/Support	www.national.com/feedback	
Voltage References	www.national.com/vref	Design Made Easy	www.national.com/easy	
PowerWise® Solutions	www.national.com/powerwise	Applications & Markets	www.national.com/solutions	
Serial Digital Interface (SDI)	www.national.com/sdi	Mil/Aero	www.national.com/milaero	
Temperature Sensors	www.national.com/tempsensors	SolarMagic™	www.national.com/solarmagic	
PLL/VCO	www.national.com/wireless	PowerWise® Design University	www.national.com/training	

THE CONTENTS OF THIS DOCUMENT ARE PROVIDED IN CONNECTION WITH NATIONAL SEMICONDUCTOR CORPORATION ("NATIONAL") PRODUCTS. NATIONAL MAKES NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS PUBLICATION AND RESERVES THE RIGHT TO MAKE CHANGES TO SPECIFICATIONS AND PRODUCT DESCRIPTIONS AT ANY TIME WITHOUT NOTICE. NO LICENSE, WHETHER EXPRESS, IMPLIED, ARISING BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT.

TESTING AND OTHER QUALITY CONTROLS ARE USED TO THE EXTENT NATIONAL DEEMS NECESSARY TO SUPPORT NATIONAL'S PRODUCT WARRANTY. EXCEPT WHERE MANDATED BY GOVERNMENT REQUIREMENTS, TESTING OF ALL PARAMETERS OF EACH PRODUCT IS NOT NECESSARILY PERFORMED. NATIONAL ASSUMES NO LIABILITY FOR APPLICATIONS ASSISTANCE OR BUYER PRODUCT DESIGN. BUYERS ARE RESPONSIBLE FOR THEIR PRODUCTS AND APPLICATIONS USING NATIONAL COMPONENTS. PRIOR TO USING OR DISTRIBUTING ANY PRODUCTS THAT INCLUDE NATIONAL COMPONENTS, BUYERS SHOULD PROVIDE ADEQUATE DESIGN, TESTING AND OPERATING SAFEGUARDS.

EXCEPT AS PROVIDED IN NATIONAL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, NATIONAL ASSUMES NO LIABILITY WHATSOEVER, AND NATIONAL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY RELATING TO THE SALE AND/OR USE OF NATIONAL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS PRIOR WRITTEN APPROVAL OF THE CHIEF EXECUTIVE OFFICER AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

Life support devices or systems are devices which (a) are intended for surgical implant into the body, or (b) 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 a significant injury to the user. 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 system or to affect its safety or effectiveness.

National Semiconductor and the National Semiconductor logo are registered trademarks of National Semiconductor Corporation. All other brand or product names may be trademarks or registered trademarks of their respective holders.

Copyright© 2010 National Semiconductor Corporation

For the most current product information visit us at www.national.com

National Semiconductor Americas Technical Support Center Email: support@nsc.com Tel: 1-800-272-9959 National Semiconductor Europe Technical Support Center Email: europe.support@nsc.com National Semiconductor Asia Pacific Technical Support Center Email: ap.support@nsc.com

National Semiconductor Japan Technical Support Center Email: jpn.feedback@nsc.com

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products	Applications
----------	--------------

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated