

MIC29150/29300/29500/29750

High-Current Low-Dropout Regulators

General Description

The MIC29150/29300/29500/29750 are high current, high accuracy, low-dropout voltage regulators. Using Micrel's proprietary Super β PNP[®] process with a PNP pass element, these regulators feature 350mV to 425mV (full load) typical dropout voltages and very low ground current. Designed for high current loads, these devices also find applications in lower current, extremely low dropout-critical systems, where their tiny dropout voltage and ground current values are important attributes.

The MIC29150/29300/29500/29750 are fully protected against overcurrent faults, reversed input polarity, reversed lead insertion, overtemperature operation, and positive and negative transient voltage spikes. Five pin fixed voltage versions feature logic level ON/OFF control and an error flag which signals whenever the output falls out of regulation. Flagged states include low input voltage (dropout), output current limit, overtemperature shutdown, and extremely high voltage spikes on the input.

On the MIC29xx1 and MIC29xx2, the ENABLE pin may be tied to VIN if it is not required for ON/OFF control. The MIC29150/29300/29500 are available in 3-pin and 5-pin TO-220 and surface mount TO-263 (D²Pak) packages. The MIC29750 7.5A regulators are available in 3-pin and 5-pin TO-247 packages. The 1.5A, adjustable output MIC29152 is available in a 5-pin power D-Pak (TO-252) package.

For applications with input voltage 6V or below, see MIC37xxx LDOs.

Data sheets and support documentation can be found on Micrel's web site at www.micrel.com.

Features

- High current capability
MIC29150/29151/29152/29153..... 1.5A
MIC29300/29301/29302/29303..... 3A
MIC29500/29501/29502/29503..... 5A
MIC29750/29751/29752..... 7.5A
- Low-dropout voltage
- Low ground current
- Accurate 1% guaranteed tolerance
- Extremely fast transient response
- Reverse-battery and "Load Dump" protection
- Zero-current shutdown mode (5-pin versions)
- Error flag signals output out-of-regulation (5-pin versions)
- Also characterized for smaller loads with industry-leading performance specifications
- Fixed voltage and adjustable versions

Applications

- Battery powered equipment
- High-efficiency "Green" computer systems
- Automotive electronics
- High-efficiency linear lower supplies
- High-efficiency lost-regulator for switching supply

Typical Application**

Fixed Output Voltage

Adjustable Output Voltage

(*See Minimum Load Current Section)

**See Thermal Design Section

Super β PNP is a registered trademark of Micrel, Inc.

Micrel Inc. • 2180 Fortune Drive • San Jose, CA 95131 • USA • tel +1 (408) 944-0800 • fax +1 (408) 474-1000 <http://www.micrel.com>

Ordering Information

Part Number		Junction Temp. Range ⁽¹⁾	Voltage	Current	Package
Standard	RoHS Compliant ⁽²⁾				
MIC29150-3.3BT	MIC29150-3.3WT ⁽²⁾	-40°C to +125°C	3.3	1.5A	3-Pin TO-220
MIC29150-3.3BU	MIC29150-3.3WU ⁽²⁾	-40°C to +125°C	3.3	1.5A	3-Pin TO-263
MIC29150-5.0BT	MIC29150-5.0WT ⁽²⁾	-40°C to +125°C	5	1.5A	3-Pin TO-220
MIC29150-5.0BU	MIC29150-5.0WU ⁽²⁾	-40°C to +125°C	5	1.5A	3-Pin TO-263
MIC29150-12BT	MIC29150-12WT ⁽²⁾	-40°C to +125°C	12	1.5A	3-Pin TO-220
MIC29150-12BU	MIC29150-12WU ⁽²⁾	-40°C to +125°C	12	1.5A	3-Pin TO-263
MIC29151-3.3BT	MIC29151-3.3WT ⁽²⁾	-40°C to +125°C	3.3	1.5A	5-Pin TO-220
MIC29151-3.3BU	MIC29151-3.3WU ⁽²⁾	-40°C to +125°C	3.3	1.5A	5-Pin TO-263
MIC29151-5.0BT	MIC29151-5.0WT ⁽²⁾	-40°C to +125°C	5	1.5A	5-Pin TO-220
MIC29151-5.0BU	MIC29151-5.0WU ⁽²⁾	-40°C to +125°C	5	1.5A	5-Pin TO-263
MIC29151-12BT	MIC29151-12WT ⁽²⁾	-40°C to +125°C	12	1.5A	5-Pin TO-220
MIC29151-12BU	MIC29151-12WU ⁽²⁾	-40°C to +125°C	12	1.5A	5-Pin TO-263
MIC29152BT	MIC29152WT ⁽²⁾	-40°C to +125°C	Adj.	1.5A	5-Pin TO-220
MIC29152BU	MIC29152WU ⁽²⁾	-40°C to +125°C	Adj.	1.5A	5-Pin TO-263
—	MIC29152WD ⁽²⁾	-40°C to +125°C	Adj.	1.5A	5-Pin TO-252
MIC29153BT ⁽³⁾	Contact Factory	-40°C to +125°C	Adj.	1.5A	5-Pin TO-220
MIC29153BU ⁽³⁾	Contact Factory	-40°C to +125°C	Adj.	1.5A	5-Pin TO-263
MIC29300-3.3BT	MIC29300-3.3WT ⁽²⁾	-40°C to +125°C	3.3	3.0A	3-Pin TO-220
MIC29300-3.3BU	MIC29300-3.3WU ⁽²⁾	-40°C to +125°C	3.3	3.0A	3-Pin TO-263
MIC29300-5.0BT	MIC29300-5.0WT ⁽²⁾	-40°C to +125°C	5	3.0A	3-Pin TO-220
MIC29300-5.0BU	MIC29300-5.0WU ⁽²⁾	-40°C to +125°C	5	3.0A	3-Pin TO-263
MIC29300-12BT	MIC29300-12WT ⁽²⁾	-40°C to +125°C	12	3.0A	3-Pin TO-220
MIC29300-12BU	MIC29300-12WU ⁽²⁾	-40°C to +125°C	12	3.0A	3-Pin TO-263
MIC29301-3.3BT	MIC29301-3.3WT ⁽²⁾	-40°C to +125°C	3.3	3.0A	5-Pin TO-220
MIC29301-3.3BU	MIC29301-3.3WU ⁽²⁾	-40°C to +125°C	3.3	3.0A	5-Pin TO-263
MIC29301-5.0BT	MIC29301-5.0WT ⁽²⁾	-40°C to +125°C	5	3.0A	5-Pin TO-220
MIC29301-5.0BU	MIC29301-5.0WU ⁽²⁾	-40°C to +125°C	5	3.0A	5-Pin TO-263
MIC29301-12BT	MIC29301-12WT ⁽²⁾	-40°C to +125°C	12	3.0A	5-Pin TO-220
MIC29301-12BU	MIC29301-12WU ⁽²⁾	-40°C to +125°C	12	3.0A	5-Pin TO-263
MIC29302BT	MIC29302WT ⁽²⁾	-40°C to +125°C	Adj.	3.0A	5-Pin TO-220
MIC29302BU	MIC29302WU ⁽²⁾	-40°C to +125°C	Adj.	3.0A	5-Pin TO-263
MIC29303BT	MIC29303WT ⁽²⁾	-40°C to +125°C	Adj.	3.0A	5-Pin TO-220
MIC29303BU	MIC29303WU ⁽²⁾	-40°C to +125°C	Adj.	3.0A	5-Pin TO-263
MIC29500-3.3BT	MIC29500-3.3WT ⁽²⁾	-40°C to +125°C	3.3	5.0A	3-Pin TO-220
MIC29500-5.0BT	MIC29500-5.0WT ⁽²⁾	-40°C to +125°C	5	5.0A	3-Pin TO-220
MIC29501-3.3BT	MIC29501-3.3WT ⁽²⁾	-40°C to +125°C	3.3	5.0A	5-Pin TO-220
MIC29501-3.3BU	MIC29501-3.3WU ⁽²⁾	-40°C to +125°C	3.3	5.0A	5-Pin TO-263
MIC29501-5.0BT	MIC29501-5.0WT ⁽²⁾	-40°C to +125°C	5	5.0A	5-Pin TO-220
MIC29501-5.0BU	MIC29501-5.0WU ⁽²⁾	-40°C to +125°C	5	5.0A	5-Pin TO-263
MIC29502BT	MIC29502WT ⁽²⁾	-40°C to +125°C	Adj.	5.0A	5-Pin TO-220

Part Number		Junction Temp. Range ⁽¹⁾	Voltage	Current	Package
Standard	RoHS Compliant ⁽²⁾				
MIC29502BU	MIC29502WU ⁽²⁾	-40°C to +125°C	Adj.	5.0A	5-Pin TO-263
MIC29503BT	MIC29503WT ⁽²⁾	-40°C to +125°C	Adj.	5.0A	5-Pin TO-220
MIC29503BU	MIC29503WU ⁽²⁾	-40°C to +125°C	Adj.	5.0A	5-Pin TO-263
MIC29750-3.3BWT	Contact Factory	-40°C to +125°C	3.3	7.5A	3-Pin TO-247
MIC29750-5.0BWT	Contact Factory	-40°C to +125°C	5	7.5A	3-Pin TO-247
MIC29751-3.3BWT	Contact Factory	-40°C to +125°C	3.3	7.5A	5-Pin TO-247
MIC29751-5.0BWT	Contact Factory	-40°C to +125°C	5	7.5A	5-Pin TO-247
MIC29752BWT	MIC29752WWT ⁽²⁾	-40°C to +125°C	Adj.	7.5A	5-Pin TO-247

Note:

1. Junction Temperature
2. RoHS compliant with 'high-melting solder' exemption.
3. Special Order, Contact Factory

Pin Configuration

3-Pin TO-220 (T)
MIC29150/29300/29500

5-Pin TO-220 Fixed Voltage (T)
MIC29151/29301/29501/29751

5-Pin TO-220 Adjustable Voltage (T)
MIC29152/29302/29502

5-Pin TO-220 Adjustable with Flag (T)
MIC29153/29303/29503

3-Pin TO-247 (WT)
MIC29750

5-Pin TO-247 Fixed Voltage (WT)
MIC29751

5-Pin TO-247 Adjustable Voltage (WT)
MIC29752

3-Pin TO-263 (D²Pak) (UT)
MIC29150/29300

5-Pin TO-263 (D²Pak) Fixed Voltage (U)
MIC29151/29301/29501

5-Pin TO-263 (D²Pak) Adjustable Voltage (U)
MIC29302/29502

5-Pin TO-263 (D²Pak) Adjustable with Flag (U)
MIC29153/29303/29503

5-Pin TO-252 (D-Pak) Adjustable Voltage (D)
MIC29152

Pin Description

Pin Number TO-220 TO-247 TO-263	Pin Name
1	INPUT: Supplies the current to the output power device
2	GND: TAB is also connected internally to the IC's ground on D-PAK.
3	OUTPUT: The regulator output voltage

Pin Description

Pin Number Fixed TO-220 TO-247 TO-263	Pin Number Adjustable TO-220 TO-247 TO-252 TO-263	Pin Number Adj. with Flag TO-220 TO-247 TO-263	Pin Name
1	1	—	ENABLE: CMOS compatible control input. Logic high = enable, logic low = shutdown.
2	2	2	INPUT: Supplies the current to the output power device
3, TAB	3, TAB	3, TAB	GND: TAB is also connected internally to the IC's ground on D-PAK.
4	4	4	OUTPUT: The regulator output voltage
—	5	5	ADJUST: Adjustable regulator feedback input that connects to the resistor voltage divider that is placed from OUTPUT to GND in order to set the output voltage.
5	—	1	FLAG: Active low error flag output signal that indicates an output fault condition

Absolute Maximum Ratings⁽¹⁾

Input Supply Voltage (V_{IN}) ⁽¹⁾	-20V to +60V
Enable Input Voltage (V_{EN}).....	-0.3V to V_{IN}
Lead Temperature (soldering, 5sec.).....	260°C
Power Dissipation	Internally Limited
Storage Temperature Range	-65°C to +150°C
ESD Rating.....	Note 3

Operating Ratings⁽²⁾

Operating Junction Temperature	-40°C to +125°C
Maximum Operating Input Voltage	26V
Package Thermal Resistance	
TO-220 (θ_{JC}).....	2°C/W
TO-263 (θ_{JC}).....	2°C/W
TO-247 (θ_{JC})	1.5°C/W
TO-252 (θ_{JC}).....	3°C/W
TO-252 (θ_{JA})	56°C/W

Electrical Characteristics^(4,13)

$V_{IN} = V_{OUT} + 1V$; $I_{OUT} = 10mA$; $T_J = 25^\circ C$, bold values indicate $-40^\circ C \leq T_J \leq +125^\circ C$, unless noted.

Parameter	Condition	Min	Typ	Max	Units
Output Voltage	$I_{OUT} = 10mA$	-1		1	%
	$10mA \leq I_{OUT} \leq I_{FL}$, $(V_{OUT} + 1V) \leq V_{IN} \leq 26V$ ⁽⁵⁾	-2		2	%
Line Regulation	$I_{OUT} = 10mA$, $(V_{OUT} + 1V) \leq V_{IN} \leq 26V$		0.06	0.5	%
Load Regulation	$V_{IN} = V_{OUT} + 1V$, $10mA \leq I_{OUT} \leq 1.5A$ ^(5,9)		0.2	1	%
$\frac{\Delta V_O}{\Delta T}$	Output Voltage ⁽⁹⁾ Temperature Coefficient.		20	100	ppm/°C
Dropout Voltage	$\Delta V_{OUT} = -1\%$ ⁽⁶⁾				
	MIC29150	$I_{OUT} = 100mA$	80	200	mV
		$I_{OUT} = 750mA$	220		
		$I_{OUT} = 1.5A$	350	600	
	MIC29300	$I_{OUT} = 100mA$	80	175	
		$I_{OUT} = 1.5A$	250		
	MIC29500	$I_{OUT} = 3A$	370	600	
		$I_{OUT} = 250mA$	125	250	
		$I_{OUT} = 2.5A$	250		
	MIC29750	$I_{OUT} = 5A$	370	600	
		$I_{OUT} = 250mA$	80	200	
		$I_{OUT} = 4A$	270		
	$I_{OUT} = 7.5A$	425	750		
Ground Current	MIC29150	$I_{OUT} = 750mA$, $V_{IN} = V_{OUT} + 1V$	8	20	mA
		$I_{OUT} = 1.5A$	22		
	MIC29300	$I_{OUT} = 1.5A$, $V_{IN} = V_{OUT} + 1V$	10	35	mA
		$I_{OUT} = 3A$	37		
	MIC29500	$I_{OUT} = 2.5A$, $V_{IN} = V_{OUT} + 1V$	15	50	mA
	$I_{OUT} = 5A$	70			
MIC29750	$I_{OUT} = 4A$, $V_{IN} = V_{OUT} + 1V$	35	75	mA	
	$I_{OUT} = 7.5A$	120			
	Note 8				
I_{GRNDDO} Ground Pin Current at Droupout	$V_{IN} = 0.5V$ less than specified $V_{OUT} \times I_{OUT} = 10mA$				
	MIC29150		0.9		mA
	MIC29300		1.7		mA
	MIC29500		2.1		mA
	MIC29750		3.1		mA
Current Limit	MIC29150	$V_{OUT} = 0V$ ⁽⁷⁾	2.1	3.5	A
	MIC29300	$V_{OUT} = 0V$ ⁽⁷⁾	4.5	5.0	A
	MIC29500	$V_{OUT} = 0V$ ⁽⁷⁾	7.5	10.0	A
	MIC29750	$V_{OUT} = 0V$ ⁽⁷⁾	9.5	15	A

Parameter	Condition	Min	Typ	Max	Units
e _n , Output Noise Voltage (10Hz to 100kHz) I _L = 100mA	C _L = 10μF		400		μV (rms)
	C _L = 33μF		260		
Ground Current in Shutdown	MIC29150/1/2/3 only V _{EN} = 0.4V		2	10 30	μA μA
Reference MIC29xx2/MIC29xx3					
Reference Voltage		1.228 1.215	1.240	1.252 1.265	V V
Reference Voltage		1.203		1.277	V
Adjust Pin Bias Current			40	80 120	nA
Reference Voltage Temperature Coefficient	⁽¹⁰⁾		20		ppm/°C
Adjust Pin Bias Current Temperature Coefficient			0.1		nA/°C
Flag Output (Error Comparator) MIC29xx1/29xx3					
Output Leakage Current	V _{OH} = 26V		0.01	1.00 2.00	μA
Output Low Voltage	Device set for 5V, V _{IN} = 4.5V I _{OL} = 250μA		220	300 400	mV
Upper Threshold Voltage	Device set for 5V ⁽¹¹⁾	40 25	60		mV
Lower Threshold Voltage	Device set for 5V ⁽¹¹⁾		75	95 140	mV
Hysteresis	Device set for 5V ⁽¹¹⁾		15		mV
ENABLE Input MIC29xx1/MIC29xx2					
Input Logic Voltage Low (OFF) High (ON)		2.4		0.8	V
Enable Pin Input Current	V _{EN} = 26V		100	600 750	μA
	V _{EN} = 0.8V	0.7		2 4	μA
Regulator Output Current in Shutdown	⁽¹²⁾		10	500	μA

Notes:

1. Maximum positive supply voltage of 60V must be of limited duration (<100msec) and duty cycle ($\leq 1\%$). The maximum continuous supply voltage is 26V. Exceeding the absolute maximum rating may damage the device.
2. The device is not guaranteed to function outside its operating rating.
3. Devices are ESD sensitive. Handling precautions recommended.
4. Specification for packaged product only.
5. Full load current (I_{FL}) is defined as 1.5A for the MIC29150, 3A for the MIC29300, 5A for the MIC29500, and 7.5A for the MIC29750 families.
6. Dropout voltage is defined as the input-to-output differential when the output voltage drops to 99% of its normal value with $V_{OUT} + 1V$ applied to V_{IN} .
7. $V_{IN} = V_{OUT(nominal)} + 1V$. For example, use $V_{IN} = 4.3V$ for a 3.3V regulator or use 6V for a 5V regulator. Employ pulse-testing procedures to pin current.
8. Ground pin current is the regulator quiescent current. The total current drawn from the source is the sum of the load current plus the ground pin current.
9. Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
10. Thermal regulation is defined as the change in output voltage at a time T after a change in power dissipation is applied, excluding load or line regulation effects. Specifications are for a 200mA load pulse at $V_{IN} = 20V$ (a 4W pulse) for $T = 10ms$.
11. Comparator thresholds are expressed in terms of a voltage differential at the Adjust terminal below the nominal reference voltage measured at 6V input. To express these thresholds in terms of output voltage change, multiply by the error amplifier gain $= V_{OUT}/V_{REF} = (R1 + R2)/R2$. For example, at a programmed output voltage of 5V, the Error output is guaranteed to go low when the output drops by $95mV \times 5V/1.240V = 384mV$. Thresholds remain constant as a percent of V_{OUT} as V_{OUT} is varied, with the dropout warning occurring at typically 5% below nominal, 7.7% guaranteed.
12. $V_{EN} \leq 0.8V$ and $V_{IN} \leq 26V$, $V_{OUT} = 0$.
13. When used in dual supply systems where the regulator load is returned to a negative supply, the output voltage must be diode clamped to ground.

Typical Characteristics MIC2915x

MIC29151-xx/2 Enable Current vs. Temperature

MIC2915x Load Transient

MIC2915x Load Transient

MIC29152/3 Adjust Pin Current vs. Temperature

MIC2915x Line Transient

MIC2915x Line Transient

MIC2915x Output Impedance vs. Frequency

MIC29152 Ground Current vs. Temperature

MIC29152 Dropout Voltage vs. Output Current

Typical Characteristics MIC2930x

Typical Characteristics MIC2950x

Typical Characteristics MIC2975x

MIC29751-xx/2 Enable Current vs. Temperature

MIC2975x Load Transient

MIC2975x Load Transient

MIC29752/3 Adjust Pin Current vs. Temperature

MIC2975x Line Transient

MIC2975x Line Transient

MIC2975x Output Impedance vs. Frequency

Functional Diagram

Application Information

The MIC29150/29300/29500/29750 are high performance low-dropout voltage regulators suitable for all moderate to high-current voltage regulator applications. Their 350mV to 425mV typical dropout voltage at full load make them especially valuable in battery powered systems and as high efficiency noise filters in “post-regulator” applications. Unlike older NPN-pass transistor designs, where the minimum dropout voltage is limited by the base-emitter voltage drop and collector-emitter saturation voltage, dropout performance of the PNP output of these devices is limited merely by the low V_{CE} saturation voltage.

A trade-off for the low-dropout voltage is a varying base driver requirement. But Micrel's Super β PNP[®] process reduces this drive requirement to merely 1% of the load current.

The MIC29150/29300/29500/29750 family of regulators are fully protected from damage due to fault conditions. Current limiting is provided. This limiting is linear; output current under overload conditions is constant. Thermal shutdown disables the device when the die temperature exceeds the 125°C maximum safe operating temperature. Line transient protection allows device (and load) survival even when the input voltage spikes between -20V and +60V. When the input voltage exceeds approximately 32V, the over voltage sensor disables the regulator. The output structure of these regulators allows voltages in excess of the desired output voltage to be applied without reverse current flow. MIC29xx1 and MIC29xx2 versions offer a logic level ON/OFF control: when disabled, the devices draw nearly zero current.

An additional feature of this regulator family is a common pinout: a design's current requirement may change up or down yet use the same board layout, as all of these regulators have identical pinouts.

Figure 3. Linear regulators require only two capacitors for operation.

Thermal Design

Linear regulators are simple to use. The most complicated design parameters to consider are thermal characteristics. Thermal design requires the following application-specific parameters:

- Maximum ambient temperature, T_A

- Output Current, I_{OUT}
- Output Voltage, V_{OUT}
- Input Voltage, V_{IN}

First, we calculate the power dissipation of the regulator from these numbers and the device parameters from this datasheet.

$$P_D = I_{OUT}(1.01 V_{IN} - V_{OUT})$$

Where the ground current is approximated by 1% of I_{OUT} . Then the heat sink thermal resistance is determined with this formula:

$$\theta_{SA} = \frac{T_{JMAX} - T_A}{P_D} - (\theta_{JC} + \theta_{CS})$$

Where $T_{JMAX} \leq 125^\circ\text{C}$ and θ_{CS} is between 0 and 2°C/W .

The heat sink may be significantly reduced in applications where the minimum input voltage is known and is large compared with the dropout voltage. Use a series input resistor to drop excessive voltage and distribute the heat between this resistor and the regulator. The low-dropout properties of Micrel Super β PNP[®] regulators allow very significant reductions in regulator power dissipation and the associated heat sink without compromising performance. When this technique is employed, a capacitor of at least 0.1 μF is needed directly between the input and regulator ground.

Please refer to Application Note 9 and Application Hint 17 for further details and examples on thermal design and heat sink specification.

With no heat sink in the application, calculate the junction temperature to determine the maximum power dissipation that will be allowed before exceeding the maximum junction temperature of the MIC29152. The maximum power allowed can be calculated using the thermal resistance (θ_{JA}) of the D-Pak adhering to the following criteria for the PCB design: 2 oz. copper and 100mm² copper area for the MIC29152.

For example, given an expected maximum ambient temperature (T_A) of 75°C with $V_{IN} = 3.3\text{V}$, $V_{OUT} = 2.5\text{V}$, and $I_{OUT} = 1.5\text{A}$, first calculate the expected P_D using Equation (1);

$$P_D = (3.3\text{V} - 2.5\text{V})1.5\text{A} - (3.3\text{V})(0.016\text{A}) = 1.1472\text{W}$$

Next, calculate the junction temperature for the expected power dissipation.

$$T_J = (\theta_{JA} \times P_D) + T_A = (56^\circ\text{C/W} \times 1.1472\text{W}) + 75^\circ\text{C} = 139.24^\circ\text{C}$$

Now determine the maximum power dissipation allowed that would not exceed the IC's maximum junction temperature (125°C) without the use of a heat sink by

$$P_{D(MAX)} = (T_{J(MAX)} - T_A) / \theta_{JA} = (125^\circ\text{C} - 75^\circ\text{C}) / (56^\circ\text{C/W}) = 0.893\text{W}$$

Capacitor Requirements

For stability and minimum output noise, a capacitor on the regulator output is necessary. The value of this capacitor is dependent upon the output current; lower currents allow smaller capacitors. The MIC29150/29300/29500/29750 regulators are stable with the following minimum capacitor values at full load:

Device	Full Load Capacitor
MIC29150.....	10µF
MIC29300.....	10µF
MIC29500.....	10µF
MIC29750.....	22µF

This capacitor need not be an expensive low ESR type: aluminum electrolytics are adequate. In fact, extremely low ESR capacitors may contribute to instability. Tantalum capacitors are recommended for systems where fast load transient response is important.

Where the regulator is powered from a source with a high AC impedance, a 0.1µF capacitor connected between Input and GND is recommended. This capacitor should have good characteristics to above 250kHz.

Minimum Load Current

The MIC29150–29750 regulators are specified between finite loads. If the output current is too small, leakage currents dominate and the output voltage rises. The following minimum load current swamps any expected leakage current across the operating temperature range:

Device	Minimum Load
MIC29150.....	5mA
MIC29300.....	7mA
MIC29500.....	10mA
MIC29750.....	10mA

Adjustable Regulator Design

Figure 4. Adjustable Regulator with Resistors

The adjustable regulator versions, MIC29xx2 and MIC29xx3, allow programming the output voltage anywhere between 1.25V and the 25V. Two resistors are used. The resistor values are calculated by:

$$R_1 = R_2 \times \left(\frac{V_{OUT}}{1.240} - 1 \right)$$

where V_{OUT} is the desired output voltage. Figure 4 shows component definition. Applications with widely varying load currents may scale the resistors to draw the minimum load current required for proper operation (see “Minimum Load Current” section).

Error Flag

MIC29xx1 and MIC29xx3 versions feature an Error Flag, which looks at the output voltage and signals an error condition when this voltage drops 5% below its expected value. The error flag is an open-collector output that pulls low under fault conditions. It may sink 10mA. Low output voltage signifies a number of possible problems, including an overcurrent fault (the device is in current limit) and low input voltage. The flag output is inoperative during overtemperature shutdown conditions.

Enable Input

MIC29xx1 and MIC29xx2 versions feature an enable (EN) input that allows ON/OFF control of the device. Special design allows “zero” current drain when the device is disabled—only microamperes of leakage current flows. The EN input has TTL/CMOS compatible thresholds for simple interfacing with logic, or may be directly tied to ≤30V. Enabling the regulator requires approximately 20µA of current.

Package Information

3-Pin TO-220 (T)

5-Pin TO-220 (T)

PDS	INCH		MM	
	MIN	MAX	MIN	MAX
A	0.170	0.181	4.318	4.597
A1	0.000	0.012	0.000	0.305
b	0.026	0.036	0.660	0.914
C1	0.012	0.023	0.305	0.584
D	0.330	0.361	8.392	9.169
E	0.396	0.420	10.058	10.668
e	0.062	0.072	1.575	1.829
F	0.045	0.055	1.143	1.397
H	0.575	0.625	14.605	15.875
J1	0.080	0.120	2.032	3.048
K	0.045	0.066	1.143	1.676
L1	0.090	0.110	2.286	2.794
θ1	3°	10°	3°	10°
θ2	1°	7°	1°	7°
θ3	0°	8°	0°	8°
θ4	18°	22°	18°	22°
Q	0.055	0.075	1.397	1.905
U	0.256	Ref.	6.502	Ref.
V	0.305	Ref.	7.747	Ref.

NOTE:
 1. PACKAGE OUTLINE EXCLUSIVE OF MOLD FLASH & METAL BURR.
 2. PACKAGE OUTLINE INCLUSIVE OF PLATING THICKNESS.
 3. FOOT LENGTH USING GAUGE PLANE METHOD MEASUREMENT 0.010"
 4. PACKAGE TOP MARK MAY BE IN TOP CENTER OR LOWER LEFT CORNER
 5. ALL DIMENSIONS ARE IN INCHES/MILLIMETERS.

5-Pin TO-263 (U)

PDS	INCH		MM	
	MIN	MAX	MIN	MAX
A	0.170	0.181	4.318	4.597
A1	0.000	0.012	0.000	0.305
b1	0.047	0.053	1.194	1.346
C1	0.012	0.023	0.305	0.584
D	0.330	0.361	8.382	9.169
E	0.396	0.420	10.058	10.668
e	0.095	0.105	2.413	2.667
F	0.045	0.055	1.143	1.397
H	0.575	0.625	14.605	15.875
J1	0.080	0.120	2.032	3.048
L1	0.090	0.110	2.286	2.794
K	0.045	0.066	1.143	1.676
θ1	3°	10°	3°	10°
θ2	1°	7°	1°	7°
θ3	0°	8°	0°	8°
θ4	18°	22°	18°	22°
Q	0.055	0.075	1.397	1.905
U	0.256	Ref.	6.502	Ref.
V	0.303	Ref.	7.696	Ref.

NOTES:
 1. ALL DIMENSIONS ARE IN INCHES/MILLIMETERS.
 2. FOOT LENGTH USING GAUGE PLANE METHOD MEASUREMENT 0.010"

3-Pin TO-263 (U)

NOTE
 1. CONTROLLED DIMENSION IS INCH. DIMENSION IN BLANKET IS MILLIMETER.
 2. DIMENSIONS DO NOT INCLUDE END FLASH, MOLD FLASH, MATERIAL PROTRUSIONS.

5-Pin TO-247 (WT)

NOTE
 1. CONTROLLED DIMENSION IS INCH. DIMENSION IN BLANKET IS MILLIMETER.
 2. DIMENSIONS DO NOT INCLUDE END FLASH, MOLD FLASH, MATERIAL PROTRUSIONS.

3-Pin TO-247 (WT)

PDS	INCH		MM	
	MIN	MAX	MIN	MAX
A	0.087	0.094	2.210	2.387
A1	0.000	0.012	0.000	0.305
b	0.023	0.026	0.584	0.660
C1	0.012	0.023	0.305	0.584
D	0.236	0.241	6.000	6.200
E	0.252	0.260	6.400	6.604
e	0.045	0.055	1.143	1.397
F	0.019	0.023	0.483	0.584
H	0.378	0.402	9.601	10.210
K	0.039	0.047	1.000	1.200
L1	0.055	0.065	1.397	1.651
θ	0°	8°	0°	8°
θ1	3°	10°	3°	10°
Q	0.055	0.075	1.397	1.905
U	0.206	Ref.	5.232	Ref.
V	0.213	Ref.	5.415	Ref.

NOTE:
 1. PACKAGE OUTLINE EXCLUSIVE OF MOLD FLASH & METAL BURR.
 2. PACKAGE OUTLINE INCLUSIVE OF PLATING THICKNESS.
 3. FOOT LENGTH USING GAUGE PLANE METHOD MEASUREMENT 0.010"
 4. ALL DIMENSIONS ARE IN INCHES/MILLIMETERS.

5-Pin TO-252 (D)

MICREL, INC. 2180 FORTUNE DRIVE SAN JOSE, CA 95131 USA
 TEL +1 (408) 944-0800 FAX +1 (408) 474-1000 WEB <http://www.micrel.com>

Micrel makes no representations or warranties with respect to the accuracy or completeness of the information furnished in this data sheet. This information is not intended as a warranty and Micrel does not assume responsibility for its use. Micrel reserves the right to change circuitry, specifications and 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. Except as provided in Micrel's terms and conditions of sale for such products, Micrel assumes no liability whatsoever, and Micrel disclaims any express or implied warranty relating to the sale and/or use of Micrel products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right.

Micrel Products are not designed or authorized for use as components in life support appliances, devices or systems where malfunction of a product can reasonably be expected to result in personal injury. Life support devices or systems are devices or systems that (a) are intended for surgical implant into the body or (b) support or sustain life, and whose failure to perform can be reasonably expected to result in a significant injury to the user. A Purchaser's use or sale of Micrel Products for use in life support appliances, devices or systems is a Purchaser's own risk and Purchaser agrees to fully indemnify Micrel for any damages resulting from such use or sale.

© 2012 Micrel, Incorporated.

Revision History

Date	Change Description/Edits by:	Revisions
6/18/08	Locked document. M.Mclean	15
5/28/09	Unlocked document, removed some styles, minor formatting. M.Galvan	16
6/3/09	Fixed EC table font from 10pst to pts, moved Typ. App. drwg to front page	
7/23/09	Edited EC table and diagrams, added pin descriptions.	072309_AMSr1
9/18/09	Added EVB Circuit and BOM. Text added to Thermal Design section	091809_AMS
9/22/09	Removed EVB Circuit and BOM	092409_AMS
10/12/09	Update drawings and curves	Martha taken over for Mike