
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 51297ST

L7800
SERIES

POSITIVE VOLTAGE REGULATORS

November 2000

■ OUTPUT CURRENT UP TO 1.5 A
■ OUTPUT VOLTAGESOF 5; 5.2; 6; 8; 8.5; 9;

12; 15; 18; 24V
■ THERMAL OVERLOAD PROTECTION
■ SHORT CIRCUIT PROTECTION
■ OUTPUT TRANSITION SOA PROTECTION

DESCRIPTION
The L7800 series of three-terminal positive
regulators is available in TO-220 TO-220FP TO-3
and D2PAK packages and several fixed output
voltages, making it useful in a wide range of
applications.These regulators can provide local
on-card regulation, eliminating the distribution
problems associated with single point regulation.
Each type employs internal current limiting,
thermal shut-down and safe area protection,
making it essentially indestructible. If adequate
heat sinking is provided, they can deliver over 1A
output current. Although designed primarily as
fixed voltage regulators, these devices can be
used with external components to obtain
adjustable voltages and currents.

1
2

TO-3

TO-220 TO-220FP

D2PAK

BLOCK DIAGRAM



1/25

CONNECTION DIAGRAM AND ORDERING NUMBERS (top view)

TO-220 & TO-220FP TO-3D2PAK

THERMAL DATA
Symbol Parameter D 2PAK TO-220 TO-220FP TO-3 Unit

Rthj- ca se

Rthj-amb

Thermal Resistance Junction-case Max
Thermal Resistance Junction-ambient Max

3
62.5

3
50

5
60

4
35

oC/W
oC/W

Type TO-220 D2PAK (*) TO-220FP TO-3 Output Voltage

L7805
L7805C
L7852C
L7806
L7806C
L7808
L7808C
L7885C
L7809C
L7812
L7812C
L7815
L7815C
L7818
L7818C
L7820
L7820C
L7824
L7824C

L7805CV
L7852CV

L7806CV

L7808CV
L7885CV
L7809CV

L7812CV

L7815CV

L7818CV

L7820CV

L7824CV

L7805CD2T
L7852CD2T

L7806CD2T

L7808CD2T
L7885CD2T
L7809CD2T

L7812CD2T

L7815CD2T

L7818CD2T

L7820CD2T

L7824CD2T

L7805CP
L7852CP

L7806CP

L7808CP
L7885CP
L7809CP

L7812CP

L7815CP

L7818CP

L7820CP

L7824CP

L7805T
L7805CT
L7852CT
L7806T
L7806CT
L7808T
L7808CT
L7885CT
L7809CT
L7812T
L7812CT
L7815T
L7815CT
L7818T
L7818CT
L7820T
L7820CT
L7824T
L7824CT

5V
5V

5.2V
6V
6V
8V
8V

8.5V
9V

12V
12V
15V
15V
18V
18V
20V
20V
24V
24V

(*) AVAILABLE IN TAPE AND REEL WITH ”-TR” SUFFIX

ABSOLUTE MAXIMUM RATINGS
Symbol Parameter Value Unit

Vi DC Input Voltage (for VO = 5 to 18V)
(forVO = 20, 24V)

35
40

V
V

Io Output Current Internally limited

Ptot Power Dissipation Internally limited

Top Operating Junction Temperature Range (for L7800)
(for L7800C)

-55 to 150
0 to 150

oC
oC

Tstg Storage Temperature Range -65 to 150 oC

L7800

2/25

APPLICATION CIRCUIT

SCHEMATIC DIAGRAM

L7800

3/25

TEST CIRCUITS

Figure 3 : Ripple Rejection.

Figure 2 : Load Regulation.Figure 1 : DC Parameter

L7800

4/25

ELECTRICAL CHARACTERISTICS FOR L7806 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 15V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 5.75 6 6.25 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 9 to 21 V

5.65 6 6.35 V

∆Vo* Line Regulation Vi = 8 to 25 V Tj = 25 oC
Vi = 9 to 13 V Tj = 25 oC

60
30

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

100
30

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 9 to 25 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 0.7 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 9 to 19 V f = 120Hz 65 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 19 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

ELECTRICAL CHARACTERISTICS FOR L7805 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 10V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 4.8 5 5.2 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 8 to 20 V

4.65 5 5.35 V

∆Vo* Line Regulation Vi = 7 to 25 V Tj = 25 oC
Vi = 8 to 12 V Tj = 25 oC

3
1

50
25

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

100
25

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 8 to 25 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 0.6 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 8 to 18 V f = 120Hz 68 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 17 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

5/25

ELECTRICAL CHARACTERISTICS FOR L7812 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 19V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 11.5 12 12.5 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 15.5 to 27 V

11.4 12 12.6 V

∆Vo* Line Regulation Vi = 14.5 to 30 V Tj = 25 oC
Vi = 16 to 22 V Tj = 25 oC

120
60

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

100
60

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 15 to 30 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 1.5 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 15 to 25 V f = 120 Hz 61 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 18 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

ELECTRICAL CHARACTERISTICS FOR L7808 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 14V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 7.7 8 8.3 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 11.5 to 23 V

7.6 8 8.4 V

∆Vo* Line Regulation Vi = 10.5 to 25 V Tj = 25 oC
Vi = 11 to 17 V Tj = 25 oC

80
40

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

100
40

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 11.5 to 25 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 11.5 to 21.5 V f = 120 Hz 62 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 16 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

6/25

ELECTRICAL CHARACTERISTICS FOR L7818 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 26V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 17.3 18 18.7 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 22 to 33 V

17.1 18 18.9 V

∆Vo* Line Regulation Vi = 21 to 33 V Tj = 25 oC
Vi = 24 to 30 V Tj = 25 oC

180
90

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

180
90

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 22 to 33 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 2.3 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 22 to 32 V f = 120 Hz 59 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 22 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

ELECTRICAL CHARACTERISTICS FOR L7815 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 23V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 14.4 15 15.6 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 18.5 to 30 V

14.25 15 15.75 V

∆Vo* Line Regulation Vi = 17.5 to 30 V Tj = 25 oC
Vi = 20 to 26 V Tj = 25 oC

150
75

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

150
75

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 18.5 to 30 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 1.8 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 18.5 to 28.5 V f = 120 Hz 60 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 19 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

7/25

ELECTRICAL CHARACTERISTICS FOR L7824 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 33V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 23 24 25 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 28 to 38 V

22.8 24 25.2 V

∆Vo* Line Regulation Vi = 27 to 38 V Tj = 25 oC
Vi = 30 to 36 V Tj = 25 oC

240
120

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

240
120

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 28 to 38 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 3 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 28 to 38 V f = 120 Hz 56 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 28 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

ELECTRICAL CHARACTERISTICS FOR L7820 (refer to the test circuits, Tj = -55 to 150 oC,
Vi = 28V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 19.2 20 20.8 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 24 to 35 V

19 20 21 V

∆Vo* Line Regulation Vi = 22.5 to 35 V Tj = 25 oC
Vi = 26 to 32 V Tj = 25 oC

200
100

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

200
100

mV
mV

Id Quiescent Current Tj = 25 oC 6 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 24 to 35 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA 2.5 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV/VO

SVR Supply Voltage Rejection Vi = 24 to 35 V f = 120 Hz 58 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 2.5 V

Ro Output Resistance f = 1 KHz 24 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 0.75 1.2 A

Iscp Short Circuit Peak Current Tj = 25 oC 1.3 2.2 3.3 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

8/25

ELECTRICAL CHARACTERISTICS FOR L7852C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 10V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 5.0 5.2 5.4 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 8 to 20 V

4.95 5.2 5.45 V

∆Vo* Line Regulation Vi = 7 to 25 V Tj = 25 oC
Vi = 8 to 12 V Tj = 25 oC

3
1

105
52

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

105
52

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 7 to 25 V 1.3 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1.0 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 42 µV

SVR Supply Voltage Rejection Vi = 8 to 18 V f = 120Hz 61 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 17 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 750 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

ELECTRICAL CHARACTERISTICS FOR L7805C (refer to the test circuits, Tj = 0 to 125 oC,
Vi = 10V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 4.8 5 5.2 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 7 to 20 V

4.75 5 5.25 V

∆Vo* Line Regulation Vi = 7 to 25 V Tj = 25 oC
Vi = 8 to 12 V Tj = 25 oC

3
1

100
50

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

100
50

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 7 to 25 V 0.8 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1.1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 40 µV

SVR Supply Voltage Rejection Vi = 8 to 18 V f = 120Hz 62 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 17 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 750 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

9/25

ELECTRICAL CHARACTERISTICS FOR L7808C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 14V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 7.7 8 8.3 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 10.5 to 25 V

7.6 8 8.4 V

∆Vo* Line Regulation Vi = 10.5 to 25 V Tj = 25 oC
Vi = 11 to 17 V Tj = 25 oC

160
80

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

160
80

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 10.5 to 25 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -0.8 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 52 µV

SVR Supply Voltage Rejection Vi = 11.5 to 21.5 V f = 120 Hz 56 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 16 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 450 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

ELECTRICAL CHARACTERISTICS FOR L7806C (refer to the test circuits, Tj = 0 to 125 oC,
Vi = 11V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 5.75 6 6.25 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 8 to 21 V

5.7 6 6.3 V

∆Vo* Line Regulation Vi = 8 to 25 V Tj = 25 oC
Vi = 9 to 13 V Tj = 25 oC

120
60

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

120
60

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 8 to 25 V 1.3 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -0.8 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 45 µV

SVR Supply Voltage Rejection Vi = 9 to 19 V f = 120Hz 59 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 19 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 550 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

10/25

ELECTRICAL CHARACTERISTICS FOR L7809C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 15V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 8.65 9 9.35 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 11.5 to 26 V

8.55 9 9.45 V

∆Vo* Line Regulation Vi = 11.5 to 26 V Tj = 25 oC
Vi = 12 to 18 V Tj = 25 oC

180
90

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

180
90

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 11.5 to 26 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1.0 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 70 µV

SVR Supply Voltage Rejection Vi = 12 to 23 V f = 120 Hz 55 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 17 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 400 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

ELECTRICAL CHARACTERISTICS FOR L7885C (refer to the test circuits, Tj = 0 to 125 oC, Vi =
14.5V, Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 8.2 8.5 8.8 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 11 to 26 V

8.1 8.5 8.9 V

∆Vo* Line Regulation Vi = 11 to 27 V Tj = 25 oC
Vi = 11.5 to 17.5 V Tj = 25 oC

160
80

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

160
80

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 11 to 27 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -0.8 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 55 µV

SVR Supply Voltage Rejection Vi = 12 to 22 V f = 120 Hz 56 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 16 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 450 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

11/25

ELECTRICAL CHARACTERISTICS FOR L7815C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 23V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 14.4 15 15.6 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 17.5 to 30 V

14.25 15 15.75 V

∆Vo* Line Regulation Vi = 17.5 to 30 V Tj = 25 oC
Vi = 20 to 26 V Tj = 25 oC

300
150

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

300
150

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 17.5 to 30 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 90 µV

SVR Supply Voltage Rejection Vi = 18.5 to 28.5 V f = 120 Hz 54 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 19 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 230 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.1 A

ELECTRICAL CHARACTERISTICS FOR L7812C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 19V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 11.5 12 12.5 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 14.5 to 27 V

11.4 12 12.6 V

∆Vo* Line Regulation Vi = 14.5 to 30 V Tj = 25 oC
Vi = 16 to 22 V Tj = 25 oC

240
120

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

240
120

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 14.5 to 30 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 75 µV

SVR Supply Voltage Rejection Vi = 15 to 25 V f = 120 Hz 55 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 18 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 350 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.2 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

12/25

ELECTRICAL CHARACTERISTICS FOR L7820C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 28V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 19.2 20 20.8 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 23 to 35 V

19 20 21 V

∆Vo* Line Regulation Vi = 22.5 to 35 V Tj = 25 oC
Vi = 26 to 32 V Tj = 25 oC

400
200

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

400
200

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 23 to 35 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 150 µV

SVR Supply Voltage Rejection Vi = 24 to 35 V f = 120 Hz 52 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 24 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 180 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.1 A

ELECTRICAL CHARACTERISTICS FOR L7818C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 26V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 17.3 18 18.7 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 21 to 33 V

17.1 18 18.9 V

∆Vo* Line Regulation Vi = 21 to 33 V Tj = 25 oC
Vi = 24 to 30 V Tj = 25 oC

360
180

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

360
180

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 21 to 33 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 110 µV

SVR Supply Voltage Rejection Vi = 22 to 32 V f = 120 Hz 53 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 22 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 200 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.1 A

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

L7800

13/25

* Load and line regulation are specified at constant junction temperature. Changes in Vo due to heating effects must be taken into account
separately. Pulce testing with low duty cycle is used.

ELECTRICAL CHARACTERISTICS FOR L7824C (refer to the test circuits, Tj = 0 to 125 oC, Vi = 33V,
Io = 500 mA, Ci = 0.33 µF, Co = 0.1 µF unless otherwise specified)
Symbol Parameter Test Conditions Min. Typ. Max. Unit

Vo Output Voltage Tj = 25 oC 23 24 25 V

Vo Output Voltage Io = 5 mA to 1 A Po ≤ 15 W
Vi = 27 to 38 V

22.8 24 25.2 V

∆Vo* Line Regulation Vi = 27 to 38 V Tj = 25 oC
Vi = 30 to 36 V Tj = 25 oC

480
240

mV
mV

∆Vo* Load Regulation Io = 5 to 1500 mA Tj = 25 oC
Io = 250 to 750 mA Tj = 25 oC

480
240

mV
mV

Id Quiescent Current Tj = 25 oC 8 mA

∆Id Quiescent Current Change Io = 5 to 1000 mA 0.5 mA

∆Id Quiescent Current Change Vi = 27 to 38 V 1 mA

∆Vo

∆T
Output Voltage Drift Io = 5 mA -1.5 mV/oC

eN Output Noise Voltage B = 10Hz to 100KHz Tj = 25 oC 170 µV

SVR Supply Voltage Rejection Vi = 28 to 38 V f = 120 Hz 50 dB

Vd Dropout Voltage Io = 1 A Tj = 25 oC 2 V

Ro Output Resistance f = 1 KHz 28 mΩ

Is c Short Circuit Current Vi = 35 V Tj = 25 oC 150 mA

Iscp Short Circuit Peak Current Tj = 25 oC 2.1 A

L7800

14/25

Figure 8 : Output Impedance vs. Frequency. Figure 9 : Quiescent Current vs. Junction
Temperature.

Figure 4 : Dropout Voltage vs. Junction
Temperature.

Figure 5 : Peak Output Current vs. Input/output
Differential Voltage.

Figure 6 : Supply Voltage Rejection vs.
Frequency.

Figure 7 : Output Voltage vs. Junction
Temperature.

L7800

15/25

Figure 12 : Quiescent Current vs. Input
Voltage.

Figure 13 : Fixed Output Regulator. Figure 14 : Current Regulator.

Figure 10 : Load Transient Response. Figure 11 : Line Transient Response.

NOTE:
1. To specify an output voltage, substitute voltage value for ”XX”.
2. Although no output capacitor is need for stability, it does
improve transient response.
3. Required if cregulator is locate an appreciable distance from
power supply filter.

IO =
V XX

R 1
+ I d

L7800

16/25

Figure 15 : Circuit for Increasing Output
Voltage.

Figure 16 : Adjustable Output Regulator
(7 to 30V).

Figure 17 : 0.5 to 10V Regulator. Figure 18 : High Current Voltage Regulator.

IR1 ≥ 5 Id

VO = V XX (1 + R 2

R 1
) + I d R 2

VO = V XX
R 4

R 1

R1 =
V BEQ1

I REQ −
I Q1

β Q1

IO = I REG + Q 1 (I REG −
V BEQ1

R 1
)

L7800

17/25

Figure 19 : High Output Current with Short
Circuit Protection.

Figure 20 : Tracking Voltage Regulator.

Figure 21 : Split Power Supply (± 15V – 1A). Figure 22 : Negative Output Voltage Circuit.

Figure 23 : Switching Regulator. Figure 24 : High Input Voltage Circuit.

VIN = Vi - (VZ + VBE)

* Against potential latch-up problems.

RSC =
V BEQ2

I SC

L7800

18/25

Figure 27 : High Input and Output Voltage. Figure 28 : Reducing Power Dissipation with
Dr opping Resistor.

Figure 29 : Remote Shutdown.

Figure 25 : High Input Voltage Circuit. Figure 26 : High Output Voltage Regulator.

VO = VXX + VZ1 R =
V i(min) − V XX − V DROP(max)

I O(max) + I d(max)

L7800

19/25

Figure 30 : Power AM Modulator (unity voltage
gain, Io < 1A).

Figure 31 : Adjustable Output Voltage with
TemperatureCompensation.

NOTE: The circuit performs well up to 100KHz NOTE: Q2 is connected as a diode in order to compensate the
variation of the Q1 VBE with the temperature. C allows a slow rise-
time of the Vo

Figure 32 : Light Controllers (Vo min = Vxx + VBE).

Figure 33 : Protection against Input Short-circuit
with High Capacitance Loads.

Application with high capacitance loads and an output voltage
greater than 6 volts need an external diode (see fig. 33) to protect
the deviceagainst input short circuit. In this case the input voltage
falls rapidly while the output voltage decrease slowly. The
capacitance dischrges by means of the Base-Emitter junction of
the series pass transistor in the regulator. If the energy is
sufficently high, the transistor may be destroyed. The external
diode by-passes the current from the IC to ground.

VO falls when the light goes up VO rises when the light goes up

VO = V XX (1 +
R 2

R 1
) + V BE

L7800

20/25

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 11.7 0.460

B 0.96 1.10 0.037 0.043

C 1.70 0.066

D 8.7 0.342

E 20.0 0.787

G 10.9 0.429

N 16.9 0.665

P 26.2 1.031

R 3.88 4.09 0.152 0.161

U 39.50 1.555

V 30.10 1.185

E

B

R

C

DA
P

G

N

VU

O

P003N

TO-3 (R) MECHANICAL DATA

L7800

21/25

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 4.40 4.60 0.173 0.181

C 1.23 1.32 0.048 0.051

D 2.40 2.72 0.094 0.107

D1 1.27 0.050

E 0.49 0.70 0.019 0.027

F 0.61 0.88 0.024 0.034

F1 1.14 1.70 0.044 0.067

F2 1.14 1.70 0.044 0.067

G 4.95 5.15 0.194 0.203

G1 2.4 2.7 0.094 0.106

H2 10.0 10.40 0.393 0.409

L2 16.4 0.645

L4 13.0 14.0 0.511 0.551

L5 2.65 2.95 0.104 0.116

L6 15.25 15.75 0.600 0.620

L7 6.2 6.6 0.244 0.260

L9 3.5 3.93 0.137 0.154

DIA. 3.75 3.85 0.147 0.151

L6

A

C D

E

D
1

F

G

L7

L2

Dia.

F
1

L5

L4

H
2

L9

F
2

G
1

TO-220 MECHANICAL DATA

P011C

L7800

22/25

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 4.4 4.6 0.173 0.181

B 2.5 2.7 0.098 0.106

D 2.5 2.75 0.098 0.108

E 0.45 0.7 0.017 0.027

F 0.75 1 0.030 0.039

F1 1.15 1.7 0.045 0.067

F2 1.15 1.7 0.045 0.067

G 4.95 5.2 0.195 0.204

G1 2.4 2.7 0.094 0.106

H 10 10.4 0.393 0.409

L2 16 0.630

L3 28.6 30.6 1.126 1.204

L4 9.8 10.6 0.385 0.417

L6 15.9 16.4 0.626 0.645

L7 9 9.3 0.354 0.366

Ø 3 3.2 0.118 0.126

L2

A

B

D

E

H G

L6

¯ F

L3

G
1

1 2 3

F
2

F
1

L7

L4

P011G4/B

TO-220FP MECHANICAL DATA

L7800

23/25

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A 4.4 4.6 0.173 0.181

A1 2.49 2.69 0.098 0.106

B 0.7 0.93 0.027 0.036

B2 1.14 1.7 0.044 0.067

C 0.45 0.6 0.017 0.023

C2 1.23 1.36 0.048 0.053

D 8.95 9.35 0.352 0.368

E 10 10.4 0.393 0.409

G 4.88 5.28 0.192 0.208

L 15 15.85 0.590 0.624

L2 1.27 1.4 0.050 0.055

L3 1.4 1.75 0.055 0.068

L2 L3L

B2 B

GE

A

C2

D

C

A1

DETAIL”A”
DETAIL”A”

A
2

P011P6/F

TO-263 (D2PAK) MECHANICAL DATA

L7800

24/25

Information furnished isbelieved to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences
of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is
granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specification mentioned in this publication are
subject to change without notice. Thispublication supersedes and replaces all information previously supplied. STMicroelectronics products
are not authorized for use as critical components in life support devices or systems withoutexpress written approval of STMicroelectronics.

The ST logo is a registered trademark of STMicroelectronics

 2000 STMicroelectronics – Printed in Italy – All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - China - Finland - France - Germany - Hong Kong - India - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom - U.S.A.

http://www.st.com
.

L7800

25/25

