

Three-Terminal Adjustable Output Positive Voltage Regulator

The LM317 is an adjustable 3-terminal positive voltage regulator capable of supplying in excess of 1.5 A over an output voltage range of 1.2 V to 37 V. This voltage regulator is exceptionally easy to use and requires only two external resistors to set the output voltage. Further, it employs internal current limiting, thermal shutdown and safe area compensation, making it essentially blow-out proof.

The LM317 serves a wide variety of applications including local, on card regulation. This device can also be used to make a programmable output regulator, or by connecting a fixed resistor between the adjustment and output, the LM317 can be used as a precision current regulator.

- Output Current in Excess of 1.5 A
- Output Adjustable between 1.2 V and 37 V
- Internal Thermal Overload Protection
- Internal Short Circuit Current Limiting Constant with Temperature
- Output Transistor Safe-Area Compensation
- Floating Operation for High Voltage Applications
- Available in Surface Mount D²PAK, and Standard 3-Lead Transistor Package
- Eliminates Stocking many Fixed Voltages

Standard Application

- * Cin is required if regulator is located an appreciable distance from power supply filter.
- ** CO is not needed for stability, however, it does improve transient response.

$$V_{out} = 1.25 \ V \left(1 + \frac{R_2}{R_1} \right) + I_{Adj} R_2$$

Since I_{Adj} is controlled to less than 100 μ A, the error associated with this term is negligible in most applications.

LM317

THREE-TERMINAL ADJUSTABLE POSITIVE VOLTAGE REGULATOR

SEMICONDUCTOR TECHNICAL DATA

T SUFFIX
PLASTIC PACKAGE
CASE 221A

Heatsink surface connected to Pin 2.

Pin 1. Adjust 2. V_{out} 3. V_{in}

D2T SUFFIXPLASTIC PACKAGE
CASE 936
(D²PAK)

Heatsink surface (shown as terminal 4 in case outline drawing) is connected to Pin 2.

ORDERING INFORMATION

Device	Tested Operating Temperature Range	Package
LM317BD2T	T 40° to 1125°C	Surface Mount
LM317BT	$T_J = -40^{\circ} \text{ to } +125^{\circ}\text{C}$	Insertion Mount
LM317D2T	T 00.15 . 40500	Surface Mount
LM317T	T _J = 0° to +125°C	Insertion Mount

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
Input-Output Voltage Differential	V _I –V _O	40	Vdc
Power Dissipation			
Case 221A			
$T_A = +25^{\circ}C$	P_{D}	Internally Limited	W
Thermal Resistance, Junction-to-Ambient	θ JA	65	°C/W
Thermal Resistance, Junction-to-Case	θ JC	5.0	°C/W
Case 936 (D ² PAK)			
T _A = +25°C	P_{D}	Internally Limited	W
Thermal Resistance, Junction-to-Ambient	θ JA	70	°C/W
Thermal Resistance, Junction-to-Case	θJC	5.0	°C/W
Operating Junction Temperature Range	TJ	0 to +125	°C
		-40 to +125	
Storage Temperature Range	T _{stg}	-65 to +150	°C

ELECTRICAL CHARACTERISTICS ($V_I - V_O = 5.0 \text{ V}$; $I_O = 0.5 \text{ A}$ for D2T and T packages; $T_J = T_{low}$ to T_{high} [Note 1]; I_{max} and P_{max} [Note 2]; unless otherwise noted.)

Characteristics	Figure	Symbol	Min	Тур	Max	Unit
Line Regulation (Note 3), $T_A = +25^{\circ}C$, $3.0 \text{ V} \le \text{V}_I - \text{V}_O \le 40 \text{ V}$	1	Reg _{line}	_	0.01	0.04	%/V
Load Regulation (Note 3), T _A = +25°C, 10 mA \leq I _O \leq I _{max} V _O \leq 5.0 V V _O \geq 5.0 V	2	Reg _{load}		5.0 0.1	25 0.5	mV % VO
Thermal Regulation, $T_A = +25^{\circ}C$ (Note 6), 20 ms Pulse		Reg _{therm}	_	0.03	0.07	% V _O /W
Adjustment Pin Current	3	l _{Adj}	_	50	100	μΑ
Adjustment Pin Current Change, 2.5 V \leq V _I -V _O \leq 40 V, 10 mA \leq I _L \leq I _{max} , P _D \leq P _{max}	1, 2	∆lAdj	_	0.2	5.0	μА
Reference Voltage, 3.0 V \leq V _I -V _O \leq 40 V, 10 mA \leq I _O \leq I _{max} , P _D \leq P _{max}	3	V _{ref}	1.2	1.25	1.3	V
Line Regulation (Note 3), $3.0 \text{ V} \le \text{V}_I - \text{V}_O \le 40 \text{ V}$	1	Regline	_	0.02	0.07	% V
Load Regulation (Note 3), 10 mA \leq I _O \leq I _{max} V _O \leq 5.0 V V _O \geq 5.0 V	2	Reg _{load}		20 0.3	70 1.5	m∨ % V _O
Temperature Stability $(T_{low} \le T_J \le T_{high})$	3	TS	_	0.7	_	% VO
Minimum Load Current to Maintain Regulation (V _I –V _O = 40 V)	3	lLmin	_	3.5	10	mA
Maximum Output Current V_I – $V_O \le 15 V$, $P_D \le P_{max}$, T Package V_I – $V_O = 40 V$, $P_D \le P_{max}$, $T_A = +25^{\circ}C$, T Package	3	I _{max}	1.5 0.15	2.2 0.4	_	А
RMS Noise, % of V_O , $T_A = +25^{\circ}C$, 10 Hz \leq f \leq 10 kHz		N	_	0.003	_	% VO
Ripple Rejection, V_O = 10 V, f = 120 Hz (Note 4) Without C_{Adj} C_{Adj} = 10 μF	4	RR	— 66	65 80	_	dB
Long-Term Stability, T _J = T _{high} (Note 5), T _A = +25°C for Endpoint Measurements	3	S	_	0.3	1.0	%/1.0 k Hrs.
Thermal Resistance Junction to Case, T Package		$R_{ heta JC}$	_	5.0	_	°C/W

 $\textbf{NOTES:} \ \ 1. \ T_{low} \ \ to \ T_{high} = 0^{\circ} \ to \ +125^{\circ}C, \ for \ LM317T, \ D2T. \qquad T_{low} \ to \ T_{high} = -40^{\circ} \ to \ +125^{\circ}C, \ for \ LM317BT, \ BD2T.$

^{2.} $I_{max} = 1.5 \text{ Å}, P_{max} = 20 \text{ W}$

^{3.} Load and line regulation are specified at constant junction temperature. Changes in V_O due to heating effects must be taken into account separately. Pulse testing with low duty cycle is used.

^{4.} C_{Adj}, when used, is connected between the adjustment pin and ground.

^{5.} Since Long-Term Stability cannot be measured on each device before shipment, this specification is an engineering estimate of average stability from lot to lot.

^{6.} Power dissipation within an IC voltage regulator produces a temperature gradient on the die, affecting individual IC components on the die. These effects can be minimized by proper integrated circuit design and layout techniques. Thermal Regulation is the effect of these temperature gradients on the output voltage and is expressed in percentage of output change per watt of power change in a specified time.

Representative Schematic Diagram

This device contains 29 active transistors.

Figure 1. Line Regulation and ∆I_{Adj}/Line Test Circuit

Figure 2. Load Regulation and $\Delta I_{Adj}/Load$ Test Circuit

Figure 3. Standard Test Circuit

Figure 4. Ripple Rejection Test Circuit

ΔV_{out} OUTPUT VOLTAGE CHANGE (%) 0.2 0 I_L = 0.5 A -0.2 I_L = 1.5 A -0.4 V_{in} = 15 V V_{out} = 10 V

25 50

T_J, JUNCTION TEMPERATURE (°C)

75

100 125 150

-0.6

-0.8

-50

-25

0

Figure 5. Load Regulation

Figure 11. Ripple Rejection versus Output Voltage

Figure 12. Ripple Rejection versus Output Current

Figure 13. Ripple Rejection versus Frequency

Figure 14. Output Impedance

Figure 15. Line Transient Response

Figure 16. Load Transient Response

APPLICATIONS INFORMATION

Basic Circuit Operation

The LM317 is a 3-terminal floating regulator. In operation, the LM317 develops and maintains a nominal 1.25 V reference (V_{ref}) between its output and adjustment terminals. This reference voltage is converted to a programming current (I_{PROG}) by R_1 (see Figure 17), and this constant current flows through R_2 to ground.

The regulated output voltage is given by:

$$V_{out} = V_{ref} \left(1 + \frac{R_2}{R_1} \right) + I_{Adj} R_2$$

Since the current from the adjustment terminal (I_{Adj}) represents an error term in the equation, the LM317 was designed to control I_{Adj} to less than 100 μA and keep it constant. To do this, all quiescent operating current is returned to the output terminal. This imposes the requirement for a minimum load current. If the load current is less than this minimum, the output voltage will rise.

Since the LM317 is a floating regulator, it is only the voltage differential across the circuit which is important to performance, and operation at high voltages with respect to ground is possible.

Figure 17. Basic Circuit Configuration

Load Regulation

The LM317 is capable of providing extremely good load regulation, but a few precautions are needed to obtain maximum performance. For best performance, the programming resistor (R_1) should be connected as close to the regulator as possible to minimize line drops which effectively appear in series with the reference, thereby degrading regulation. The ground end of R_2 can be returned near the load ground to provide remote ground sensing and improve load regulation.

External Capacitors

A 0.1 μF disc or 1.0 μF tantalum input bypass capacitor (Cin) is recommended to reduce the sensitivity to input line impedance.

The adjustment terminal may be bypassed to ground to improve ripple rejection. This capacitor (C_{Adj}) prevents ripple from being amplified as the output voltage is increased. A 10 μ F capacitor should improve ripple rejection about 15 dB at 120 Hz in a 10 V application.

Although the LM317 is stable with no output capacitance, like any feedback circuit, certain values of external capacitance can cause excessive ringing. An output capacitance (CO) in the form of a 1.0 μF tantalum or 25 μF aluminum electrolytic capacitor on the output swamps this effect and insures stability.

Protection Diodes

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.

Figure 18 shows the LM317 with the recommended protection diodes for output voltages in excess of 25 V or high capacitance values ($C_O > 25~\mu F$, $C_{Adj} > 10~\mu F$). Diode D_1 prevents C_O from discharging thru the IC during an input short circuit. Diode D_2 protects against capacitor C_{Adj} discharging through the IC during an output short circuit. The combination of diodes D_1 and D_2 prevents C_{Adj} from discharging through the IC during an input short circuit.

Figure 18. Voltage Regulator with Protection Diodes

Figure 19. D²PAK Thermal Resistance and Maximum Power Dissipation versus P.C.B. Copper Length

Figure 20. "Laboratory" Power Supply with Adjustable Current Limit and Output Voltage

Figure 21. Adjustable Current Limiter

Figure 22. 5.0 V Electronic Shutdown Regulator

* D₁ protects the device during an input short circuit.

Figure 23. Slow Turn-On Regulator

Figure 24. Current Regulator

OUTLINE DIMENSIONS

T SUFFIX PLASTIC PACKAGE CASE 221A-06

- NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIM Z DEFINES A ZONE WHERE ALL BODY AND LEAD IRREGULARITIES ARE ALLOWED.

	INCHES		MILLIMETERS	
DIM	MIN	MAX	MIN	MAX
Α	0.570	0.620	14.48	15.75
В	0.380	0.405	9.66	10.28
С	0.160	0.190	4.07	4.82
D	0.025	0.035	0.64	0.88
F	0.142	0.147	3.61	3.73
G	0.095	0.105	2.42	2.66
Н	0.110	0.155	2.80	3.93
J	0.018	0.025	0.46	0.64
K	0.500	0.562	12.70	14.27
L	0.045	0.060	1.15	1.52
N	0.190	0.210	4.83	5.33
Q	0.100	0.120	2.54	3.04
R	0.080	0.110	2.04	2.79
S	0.045	0.055	1.15	1.39
T	0.235	0.255	5.97	6.47
U	0.000	0.050	0.00	1.27
٧	0.045		1.15	
Z		0.080	_	2.04

- NOTES:

 1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. TAB CONTOUR OPTIONAL WITHIN DIMENSIONS A AND K.
 4. DIMENSIONS U AND V ESTABLISH A MINIMUM MOUNTING SURFACE FOR TERMINAL 4.
 5. DIMENSIONS A AND B DO NOT INCLUDE MOLD FLASH OR GATE PROTRUSIONS. MOLD FLASH AND GATE PROTRUSIONS NOT TO EXCEED 0.025 (0.635) MAXIMUM.

	INCHES		MILLIN	IETERS
DIM	MIN	MAX	MIN	MAX
Α	0.386	0.403	9.804	10.236
В	0.356	0.368	9.042	9.347
С	0.170	0.180	4.318	4.572
D	0.026	0.036	0.660	0.914
Е	0.045	0.055	1.143	1.397
F	0.051 REF		1.295 REF	
G	0.100 BSC		2.540 BSC	
Н	0.539	0.579	13.691	14.707
J	0.125 MAX		3.175 MAX	
K	0.050 REF		1.270 REF	
L	0.000	0.010	0.000	0.254
M	0.088	0.102	2.235	2.591
N	0.018	0.026	0.457	0.660
P	0.058	0.078	1.473	1.981
R	5° REF		5° REF	
S	0.116 REF		2.946 REF	
U	0.200 MIN		5.080 MIN	
V	0.250 MIN		6.350 MIN	

NOTES

NOTES

MOTOROLA LM317

Motorola reserves the right to make changes without further notice to any products herein. Motorola makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Motorola assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Motorola does not convey any license under its patent rights nor the rights of others. Motorola products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Motorola product could create a situation where personal injury or death may occur. Should Buyer purchase or use Motorola products for any such unintended or unauthorized application, Buyer shall indemnify and hold Motorola and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Motorola was negligent regarding the design or manufacture of the part. Motorola and are registered trademarks of Motorola, Inc. Motorola, Inc. is an Equal Opportunity/Affirmative Action Employer.

Literature Distribution Centers:

USA: Motorola Literature Distribution; P.O. Box 20912; Phoenix, Arizona 85036.

EUROPE: Motorola Ltd.; European Literature Centre; 88 Tanners Drive, Blakelands, Milton Keynes, MK14 5BP, England.

JAPAN: Nippon Motorola Ltd.; 4-32-1, Nishi-Gotanda, Shinagawa-ku, Tokyo 141, Japan.

ASIA PACIFIC: Motorola Semiconductors H.K. Ltd.; Silicon Harbour Center, No. 2 Dai King Street, Tai Po Industrial Estate, Tai Po, N.T., Hong Kong.

