
This is information on a product in full production.

February 2015 DocID2145 Rev 24 1/46

L78L

Positive voltage regulators

Datasheet - production data

Features
• Output current up to 100 mA

• Output voltages of 3.3; 5; 6; 8; 9; 10; 12; 15; 18;
24 V thermal overload protection

• Short-circuit protection

• No external components are required

• Available in either ± 4% (A) or ± 8% (C)
selection

Description

The L78L series of three-terminal positive
regulators employ internal current limiting and
thermal shutdown, making them essentially
indestructible. If adequate heat-sink is provided,
they can deliver up to 100 mA output current.
They are intended as fixed voltage regulators in a
wide range of applications including local or on-
card regulation for elimination of noise and
distribution problems associated with single-point
regulation. In addition, they can be used with
power pass elements to make high-current
voltage regulators. The L78L series used as
Zener diode/resistor combination replacement,
offers e improvement along with lower quiescent
current and lower noise.

www.st.com

Contents L78L

2/46 DocID2145 Rev 24

Contents

1 Diagram . 3

2 Pin configuration . 4

3 Maximum ratings . 5

4 Electrical characteristics . 6

5 Typical performance . 25

6 Typical application . 27

7 Package information . 29

7.1 TO-92 package information . 29

7.2 TO-92 packing information . 30

7.3 TO-92 Ammopack packing information . 32

7.4 SO-8 package information . 34

7.5 SO-8 packing information . 37

7.6 SOT-89 package information . 38

7.7 SOT-89 packing information . 41

8 Order codes . 42

9 Revision history . 45

DocID2145 Rev 24 3/46

L78L Diagram

46

1 Diagram

Figure 1. Schematic diagram

Pin configuration L78L

4/46 DocID2145 Rev 24

2 Pin configuration

Figure 2. Pin connection (top view, bottom view for TO-92)

SOT-89SO-8 TO-92

PIN 1 = VOUT
PIN 2 = GND
PIN 3 = VIN

Figure 3. Test circuits

DocID2145 Rev 24 5/46

L78L Maximum ratings

46

3 Maximum ratings

Table 1. Absolute maximum ratings

Symbol Parameter Value Unit

VI DC Input voltage

VO = 3.3 to 9 V 30

VVO = 12 to 15 V 35

VO = 18 to 24 V 40

IO Output current 100 mA

PD Power dissipation Internally limited (1)

1. Our SO-8 package used for voltage regulators is modified internally to have pins 2, 3, 6 and 7 electrically communed to the
die attach flag. This particular frame decreases the total thermal resistance of the package and increases its ability to
dissipate power when an appropriate area of copper on the printed circuit board is available for heat-sinking. The external
dimensions are the same as for the standard SO-8.

mW

TSTG Storage temperature range -65 to 150 °C

TOP Operating junction temperature range

for L78LxxAC /
L78LxxC

0 to 125
°C

for L78LxxAB -40 to 125

Table 2. Thermal data

Symbol Parameter SO-8 TO-92 SOT-89 Unit

RthJC Thermal resistance junction-case (max) 20 15 °C/W

RthJA Thermal resistance junction-ambient (max) 55 (1) 200 55 (1) °C/W

1. Considering 6 cm² of copper Board heat-sink.

Electrical characteristics L78L

6/46 DocID2145 Rev 24

4 Electrical characteristics

Refer to the test circuits, TJ = 0 to 125 °C, VI = 8.3 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 3. Electrical characteristics of L78L33C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 3.036 3.3 3.564 V

VO Output voltage
IO = 1 to 40 mA, VI = 5.3 to 20 V 2.97 3.63

V
IO = 1 to 70 mA, VI = 8.3 V 2.97 3.63

DVO Line regulation
VI = 5.3 to 20 V, TJ = 25 °C 150

mV
VI = 6.3 to 20 V, TJ = 25 °C 100

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 60

mV
IO = 1 to 40 mA, TJ = 25 °C 30

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 6.3 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 40 µV

SVR Supply voltage rejection
VI = 6.3 to 16.3 V, f = 120 Hz

IO = 40 mA, TJ = 25 °C
41 49 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 7/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C, VI = 10 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 4. Electrical characteristics of L78L05C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 4.6 5 5.4 V

VO Output voltage
IO = 1 to 40 mA, VI = 7 to 20 V 4.5 5.5

V
IO = 1 to 70 mA, VI = 10 V 4.5 5.5

DVO Line regulation
VI = 8.5 to 20 V, TJ = 25 °C 200

mV
VI = 9 to 20 V, TJ = 25 °C 150

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 60

mV
IO = 1 to 40 mA, TJ = 25 °C 30

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 8 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 40 µV

SVR Supply voltage rejection
VI = 9 to 20 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

40 49 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

8/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C,VI = 14 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 5. Electrical characteristics of L78L08C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 7.36 8 8.64 V

VO Output voltage
IO = 1 to 40 mA, VI = 8.5 to 20 V 7.2 8.8

V
IO = 1 to 70 mA, VI = 12 V 7.2 8.8

DVO Line regulation
VI = 8.5 to 20 V, TJ = 25 °C 200

mV
VI = 9 to 20 V, TJ = 25 °C 150

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 8 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 60 µV

SVR Supply voltage rejection
VI = 9 to 20 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

36 45 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 9/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C, VI = 15 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 6. Electrical characteristics of L78L09C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 8.28 9 9.72 V

VO Output voltage
IO = 1 to 40 mA, VI = 11.5 to 23 V 8.1 9.9

V
IO = 1 to 70 mA, VI = 15 V 8.1 9.9

DVO Line regulation
VI = 11.5 to 23 V, TJ = 25 °C 250

mV
VI = 12 to 23 V, TJ = 25 °C 200

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 12 to 23 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 70 µV

SVR Supply voltage rejection
VI = 12 to 23 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

36 44 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

10/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C, VI = 16 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 7. Electrical characteristics of L78L10C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 9.2 10 10.8 V

VO Output voltage
IO = 1 to 40 mA, VI = 12.5 to 23 V 9 11

V
IO = 1 to 70 mA, VI = 16 V 9 11

DVO Line regulation
VI = 12.5 to 23 V, TJ = 25 °C 230

mV
VI = 13 to 23 V, TJ = 25 °C 170

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 13 to 23 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 60 µV

SVR Supply voltage rejection
VI = 14 to 23 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

37 45 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 11/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C, VI = 19 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 8. Electrical characteristics of L78L12C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 11.1 12 12.9 V

VO Output voltage
IO = 1 to 40 mA, VI = 14.5 to 27 V 10.8 13.2

V
IO = 1 to 70 mA, VI = 19 V 10.8 13.2

DVO Line regulation
VI = 14.5 to 27 V, TJ = 25 °C 250

mV
VI = 16 to 27 V, TJ = 25 °C 200

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 100

mV
IO = 1 to 40 mA, TJ = 25 °C 50

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 16 to 27 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 80 µV

SVR Supply voltage rejection
VI = 15 to 25 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

36 42 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

12/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C, VI = 23 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified

Table 9. Electrical characteristics of L78L15C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 13.8 15 16.2 V

VO Output voltage
IO = 1 to 40 mA, VI = 17.5 to 30 V 13.5 16.5

V
IO = 1 to 70 mA, VI = 23 V 13.5 16.5

DVO Line regulation
VI = 17.5 to 30 V, TJ = 25 °C 300

mV
VI = 20 to 30 V, TJ = 25 °C 250

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 150

mV
IO = 1 to 40 mA, TJ = 25 °C 75

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 20 to 30 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 90 µV

SVR Supply voltage rejection
VI = 18.5 to 28.5 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

33 39 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 13/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C, VI = 27 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 10. Electrical characteristics of L78L18C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 16.6 18 19.4 V

VO Output voltage
IO = 1 to 40 mA, VI = 22 to 33 V 16.2 19.8

V
IO = 1 to 70 mA, VI = 27 V 16.2 19.8

DVO Line regulation
VI = 22 to 33 V, TJ = 25 °C 320

mV
VI = 22 to 33 V, TJ = 25 °C 270

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 170

mV
IO = 1 to 40 mA, TJ = 25 °C 85

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 23 to 33 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 120 µV

SVR Supply voltage rejection
VI = 23 to 33 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

32 38 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

14/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C, VI = 33 V, IO = 40 mA, CI = 0.33 µF, CO = 0.1 µF
unless otherwise specified.

Table 11. Electrical characteristics of L78L24C

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 22.1 24 25.9 V

VO Output voltage
IO = 1 to 40 mA, VI = 27 to 38 V 21.6 26.4

V
IO = 1 to 70 mA, VI = 33 V 21.6 26.4

DVO Line regulation
VI = 27 to 38 V, TJ = 25 °C 350

mV
VI = 28 to 38 V, TJ = 25 °C 300

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 200

mV
IO = 1 to 40 mA, TJ = 25 °C 100

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.2

mA
VI = 28 to 38 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 200 µV

SVR Supply voltage rejection
VI = 29 to 35 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

30 37 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 15/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB),VI = 8.3 V,

IO = 40mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 12. Electrical characteristics of L78L33AB and L78L33AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 3.168 3.3 3.432 V

VO Output voltage
IO = 1 to 40 mA, VI = 5.3 to 20 V 3.135 3.465

V
IO = 1 to 70 mA, VI = 8.3 V 3.135 3.465

DVO Line regulation
VI = 5.3 to 20 V, TJ = 25 °C 150

mV
VI = 6.3 to 20 V, TJ = 25 °C 100

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 60

mV
IO = 1 to 40 mA, TJ = 25 °C 30

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 6.3 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 40 µV

SVR Supply voltage rejection
VI = 6.3 to 16.3 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

41 49 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

16/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI = 10 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 13. Electrical characteristics of L78L05AB and L78L05AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 4.8 5 5.2 V

VO Output voltage
IO = 1 to 40 mA, VI = 7 to 20 V 4.75 5.25

V
IO = 1 to 70 mA, VI = 10 V 4.75 5.25

DVO Line regulation
VI = 7 to 20 V, TJ = 25 °C 150

mV
VI = 8 to 20 V, TJ = 25 °C 100

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 60

mV
IO = 1 to 40 mA, TJ = 25 °C 30

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 8 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 40 µV

SVR Supply voltage rejection
VI = 8 to 18 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

41 49 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 17/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI = 12 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 14. Electrical characteristics of L78L06AB and L78L06AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 5.76 6 6.24 V

VO Output voltage
IO = 1 to 40 mA, VI = 8.5 to 20 V 5.7 6.3

V
IO = 1 to 70 mA, VI = 12 V 5.7 6.3

ΔVO Line regulation
VI = 8.5 to 20 V, TJ = 25 °C 150

mV
VI = 9 to 20 V, TJ = 25 °C 100

ΔVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 60

mV
IO = 1 to 40 mA, TJ = 25 °C 30

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

ΔId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 9 to 20 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 50 µV

SVR Supply voltage rejection
VI = 9 to 20 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

39 46 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

18/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI = 14 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 15. Electrical characteristics of L78L08AB and L78L08AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 7.68 8 8.32 V

VO Output voltage
IO = 1 to 40 mA, VI = 10.5 to 23 V 7.6 8.4

V
IO = 1 to 70 mA, VI = 14 V 7.6 8.4

DVO Line regulation
VI = 10.5 to 23 V, TJ = 25 °C 175

mV
VI = 11 to 23 V, TJ = 25 °C 125

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 11 to 23 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 60 µV

SVR Supply voltage rejection
VI = 12 to 23 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

37 45 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 19/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI =15 V,

IO= 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 16. Electrical characteristics of L78L09AB and L78L09AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 8.64 9 9.36 V

VO Output voltage
IO = 1 to 40 mA, VI = 11.5 to 23 V 8.55 9.45

V
IO = 1 to 70 mA, VI = 15 V 8.55 9.45

DVO Line regulation
VI = 11.5 to 23 V, TJ = 25 °C 225

mV
VI = 12 to 23 V, TJ = 25 °C 150

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 12 to 23 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 70 µV

SVR Supply voltage rejection
VI = 12 to 23 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

37 44 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

20/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI= 16 V,

IO = 40mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 17. Electrical characteristics of L78L10AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 9.6 10 10.4 V

VO Output voltage
IO = 1 to 40 mA, VI = 12.5 to 23 V 9.5 10.5

V
IO = 1 to 70 mA, VI = 16 V 9.5 10.5

DVO Line regulation
VI = 12.5 to 23 V, TJ = 25 °C 230

mV
VI = 13 to 23 V, TJ = 25 °C 170

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 80

mV
IO = 1 to 40 mA, TJ = 25 °C 40

Id Quiescent current
TJ = 25 °C 6 mA

TJ = 125 °C 5.5 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 13 to 23 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 60 µV

SVR Supply voltage rejection
VI = 14 to 23 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

37 45 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 21/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB), VI =19 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 18. Electrical characteristics of L78L12AB and L78L12AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 11.5 12 12.5 V

VO Output voltage
IO = 1 to 40 mA, VI = 14.5 to 27 V 11.4 12.6

V
IO = 1 to 70 mA, VI = 19 V 11.4 12.6

DVO Line regulation
VI = 14.5 to 27 V, TJ = 25 °C 250

mV
VI = 16 to 27 V, TJ = 25 °C 200

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 100

mV
IO = 1 to 40 mA, TJ = 25 °C 50

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 16 to 27 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 80 µV

SVR Supply voltage rejection
VI = 15 to 25 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

37 42 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

22/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB),VI = 23 V,

IO= 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 19. Electrical characteristics of L78L15AB and L78L15AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 14.4 15 15.6 V

VO Output voltage
IO = 1 to 40 mA, VI = 17.5 to 30 V 14.25 15.75

V
IO = 1 to 70 mA, VI = 23 V 14.25 15.75

DVO Line regulation
VI = 17.5 to 30 V, TJ = 25 °C 300

mV
VI = 20 to 30 V, TJ = 25 °C 250

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 150

mV
IO = 1 to 40 mA, TJ = 25 °C 75

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 20 to 30 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 90 µV

SVR Supply voltage rejection
VI = 18.5 to 28.5 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

34 39 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 23/46

L78L Electrical characteristics

46

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB),VI = 27 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 20. Electrical characteristics of L78L18AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 17.3 18 18.7 V

VO Output voltage
IO = 1 to 40 mA, VI = 22 to 33 V 17.1 18.9

V
IO = 1 to 70 mA, VI = 27 V 17.1 18.9

DVO Line regulation
VI = 22 to 33 V, TJ = 25 °C 320

mV
VI = 22 to 33 V, TJ = 25 °C 270

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 170

mV
IO = 1 to 40 mA, TJ = 25 °C 85

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 23 to 33 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 120 µV

SVR Supply voltage rejection
VI = 23 to 33 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

33 38 dB

Vd Dropout voltage 1.7 V

Electrical characteristics L78L

24/46 DocID2145 Rev 24

Refer to the test circuits, TJ = 0 to 125 °C (AC) TJ = -40 to 125 °C (AB),VI = 33 V,

IO = 40 mA, CI = 0.33 μF, CO = 0.1 μF unless otherwise specified.

Table 21. Electrical characteristics of L78L24AB and L78L24AC

Symbol Parameter Test conditions Min. Typ. Max. Unit

VO Output voltage TJ = 25 °C 23 24 25 V

VO Output voltage
IO = 1 to 40 mA, VI = 27 to 38 V 22.8 25.2

V
IO = 1 to 70 mA, VI = 33 V 22.8 25.2

DVO Line regulation
VI = 27 to 38 V, TJ = 25 °C 350

mV
VI = 28 to 38 V, TJ = 25 °C 300

DVO Load regulation
IO = 1 to 100 mA, TJ = 25 °C 200

mV
IO = 1 to 40 mA, TJ = 25 °C 100

Id Quiescent current
TJ = 25 °C 6.5 mA

TJ = 125 °C 6 mA

DId Quiescent current change
IO = 1 to 40 mA 0.1

mA
VI = 28 to 38 V 1.5

eN Output noise voltage B = 10 Hz to 100 kHz, TJ = 25 °C 200 µV5y

SVR Supply voltage rejection
VI = 29 to 33 V, f = 120 Hz
IO = 40 mA, TJ = 25 °C

31 37 dB

Vd Dropout voltage 1.7 V

DocID2145 Rev 24 25/46

L78L Typical performance

46

5 Typical performance

Figure 4. L78L05/12 output voltage vs. ambient
temperature

Figure 5. L78L05/12/24 load characteristics

Figure 6. L78L05/12/24 thermal shutdown Figure 7. L78L05/12 quiescent current vs.
output current

Figure 8. L78L05 quiescent current vs. input
voltage

Figure 9. L78L05/12/24 output characteristics

Typical performance L78L

26/46 DocID2145 Rev 24

Figure 10. L78L05/12/24 ripple rejection Figure 11. L78L05 dropout characteristics

Figure 12. L78L short-circuit output current

DocID2145 Rev 24 27/46

L78L Typical application

46

6 Typical application

Figure 13. High output current short-circuit protected

Figure 14. Outuput boost circuit

Typical application L78L

28/46 DocID2145 Rev 24

Figure 15. Current regulator

Figure 16. Adjustable output regulator

DocID2145 Rev 24 29/46

L78L Package information

46

7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

7.1 TO-92 package information

Figure 17. TO-92 package outline

0102782 D

Package information L78L

30/46 DocID2145 Rev 24

7.2 TO-92 packing information

Figure 18. TO-92 tape and reel outline

Table 22. TO-92 mechanical data

Dim.
mm

Min. Typ. Max.

A 4.32 4.95

b 0.36 0.51

D 4.45 4.95

E 3.30 3.94

e 2.41 2.67

e1 1.14 1.40

L 12.70 15.49

R 2.16 2.41

S1 0.92 1.52

W 0.41 0.56

V 5°

DocID2145 Rev 24 31/46

L78L Package information

46

Table 23. TO-92 tape and reel mechanical data

Dim.
mm

Min. Typ. Max.

A1 4.80

T 3.80

T1 1.60

T2 2.30

d 0.45 0.47 0.48

P0 12.50 12.70 12.90

P2 5.65 6.35 7.05

F1, F2 2.40 2.50 2.94

F3 4.98 5.08 5.48

delta H -2.00 2.00

W 17.50 18.00 19.00

W0 5.5 6.00 6.5

W1 8.50 9.00 9.25

W2 0.50

H 18.50 21

H3 0.5 1 2

H0 15.50 16.00 18.8

H1 25.0 27.0

D0 3.80 4.00 4.20

t 0.90

L 11.00

l1 3.00

delta P -1.00 1.00

Ø1 352 355 358

Ø2 28 30 32

u 44 47 50

Package information L78L

32/46 DocID2145 Rev 24

7.3 TO-92 Ammopack packing information

Figure 19. TO-92 Ammopack tape and reel outline

W
W1

W0

W2

A1

d

D0

H1

H
H0

L

l1

F1 F2

P2
P0

delta H

T2 T1
T

t
F3

H3

0050910S_Rev_U

DocID2145 Rev 24 33/46

L78L Package information

46

Table 24. TO-92 Ammopack tape and reel mechanical data

Dim.
mm

Min. Typ. Max.

A1 4.80

T 3.80

T1 1.60

T2 2.30

d 0.45 0.47 0.48

P0 12.50 12.70 12.90

P2 5.65 6.35 7.05

F1, F2 2.40 2.50 2.94

F3 4.98 5.08 5.48

delta H -2.00 2.00

W 17.50 18.00 19.00

W0 5.5 6.00 6.5

W1 8.50 9.00 9.25

W2 0.50

H 18.50 21

H3 0.5 1 2

H0 15.50 16.00 18.8

H1 25.0 27.0

D0 3.80 4.00 4.20

t 0.90

L 11.00

l1 3.00

delta P -1.00 1.00

Package information L78L

34/46 DocID2145 Rev 24

7.4 SO-8 package information

Figure 20. SO-8 package outline

0016023_G_FU

DocID2145 Rev 24 35/46

L78L Package information

46

Table 25. SO-8 mechanical data

Dim.
mm

Min. Typ. Max.

A 1.75

A1 0.10 0.25

A2 1.25

b 0.31 0.51

b1 0.28 0.48

c 0.10 0.25

c1 0.10 0.23

D 4.80 4.90 5.00

E 5.80 6.00 6.20

E1 3.80 3.90 4.00

e 1.27

h 0.25 0.50

L 0.40 1.27

L1 1.04

L2 0.25

k 0° 8°

ccc 0.10

Package information L78L

36/46 DocID2145 Rev 24

Figure 21. SO-8 recommended footprint

Footprint_0016023_G_FU

DocID2145 Rev 24 37/46

L78L Package information

46

7.5 SO-8 packing information

Figure 22. SO-8 tape and reel outline

Figure 23. SO-8 tape and reel mechanical data

Dim.
mm

Min. Typ. Max.

A

-

330

C 12.8 13.2

D 20.2

N 60

T 22.4

Ao 8.1 8.5

Bo 5.5 5.9

Ko 2.1 2.3

Po 3.9 4.1

P 7.9 8.1

Package information L78L

38/46 DocID2145 Rev 24

7.6 SOT-89 package information

Figure 24. SOT-89 package outline

DocID2145 Rev 24 39/46

L78L Package information

46

Table 26. SOT-89 mechanical data

Dim.
mm

Min. Typ. Max.

A 1.40 1.60

B 0.44 0.56

B1 0.36 0.48

C 0.35 0.44

C1 0.35 0.44

D 4.40 4.60

D1 1.62 1.83

D3 0.90

E 2.29 2.60

e 1.42 1.57

e1 2.92 3.07

H 3.94 4.25

H1 2.70 3.10

K 1° 8°

L 0.89 1.20

R 0.25

b 90°

Package information L78L

40/46 DocID2145 Rev 24

Figure 25. SOT-89 recommended footprint

Packaging mechanical data

DocID2145 Rev 24 41/46

L78L Package information

46

7.7 SOT-89 packing information

Figure 26. SOT-89 carrier tape outline

Table 27. SOT-89 carrier tape dimensions

Dim.
mm.

Values Tolerance

Ao 4.52 ± 0.10

Bo 4.91 ± 0.10

Ko 1.90 ± 0.10

F 5.50 ± 0.10

E 1.75 ± 0.10

W 12 ± 0.30

P2 2 ± 0.10

Po 4 ± 0.10

P1 8 ± 0.10

T 0.30 ± 0.10

D Æ 1.55 ± 0.05

D1 Æ 1.60 ± 0.10

Order codes L78L

42/46 DocID2145 Rev 24

8 Order codes

Table 28. Order codes

Part numbers Output
voltages

(V)SO-8 TO-92 (Bag) (1) TO-92
(ammopack)

TO-92

(tape and reel)
SOT-89

L78L33ABD-TR L78L33ABZ-AP L78L33ABUTR 3.3

L78L33ACD13TR L78L33ACZ L78L33ACZ-AP L78L33ACZTR L78L33ACUTR 3.3

L78L33CD-TR 3.3

L78L05ABD13TR L78L05ABZ L78L05ABZ-AP L78L05ABZ-TR L78L05ABUTR 5

L78L05ACD13TR L78L05ACZ L78L05ACZ-AP L78L05ACZTR L78L05ACUTR 5

L78L05CD13TR L78L05CZ 5

L78L06ABZ L78L06ABUTR 6

L78L06ACD13TR L78L06ACUTR 6

L78L08ABD13TR L78L08ABZ-AP L78L08ABZTR L78L08ABUTR 8

L78L08ACD13TR L78L08ACZ L78L08ACZ-AP L78L08ACZTR L78L08ACUTR 8

L78L08CD13TR 8

L78L09ABD13TR L78L09ABZ L78L09ABUTR 9

L78L09ACD13TR L78L09ACZ-AP L78L09ACZ-TR L78L09ACUTR 9

L78L09CD13TR 9

L78L10ACUTR 10

L78L12ABD-TR L78L12ABZ L78L12ABZ-AP L78L12ABUTR 12

L78L12ACD13TR L78L12ACZ L78L12ACZ-AP L78L12ACZ-TR L78L12ACUTR 12

L78L12CD13TR 12

L78L15ABZ-AP L78L15ABUTR 15

L78L15ACD13TR L78L15ACZ L78L15ACUTR 15

L78L15CD-TR 15

L78L18ACUTR 18

L78L18CD13TR 18

L78L24ABZ-TR 24

L78L24ACZ-AP L78L24ACUTR 24

L78L24CD-TR 24

1. Available in Ammopak with the suffix "-AP" or in tape and reel with the suffix "TR". Please note that in these cases pins are
shaped according to tape and reel specifications.

DocID2145 Rev 24 43/46

L78L Order codes

46

Table 29. Marking information

Part numbers Marking Packages Output voltages

L78L05ABD13TR 78L05B SO-8 5 V

L78L05ABUTR 8C SOT-89 5 V

L78L05ABZ L78L05A TO-92 5 V

L78L05ABZ-AP L78L05A TO-92 5 V

L78L05ABZ-TR L78L05A TO-92 5 V

L78L05ACD13TR L78L05A SO-8 5 V

L78L05ACUTR 8C SOT-89 5 V

L78L05ACZ L78L05A TO-92 5 V

L78L05ACZ-AP L78L05A TO-92 5 V

L78L05ACZTR L78L05A TO-92 5 V

L78L05CD13TR 78L05 SO-8 5 V

L78L05CZ L78L05A TO-92 5 V

L78L06ABUTR 8E SOT-89 6 V

L78L06ABZ L78L06A TO-92 6 V

L78L06ACD13TR L78L06A SO-8 6 V

L78L06ACUTR 8E SOT-89 6 V

L78L08ABD13TR 78L08B SO-8 8 V

L78L08ABUTR 8G SOT-89 8 V

L78L08ABZ-AP L78L08A TO-92 8 V

L78L08ABZTR L78L08A TO-92 8 V

L78L08ACD13TR 78L08A SO-8 8 V

L78L08ACUTR 8G SOT-89 8 V

L78L08ACZ L78L08A TO-92 8 V

L78L08ACZ-AP L78L08A TO-92 8 V

L78L08ACZTR L78L08A TO-92 8 V

L78L08CD13TR 78L08 SO-8 8 V

L78L09ABD13TR 78L09B SO-8 8 V

L78L09ABZ L78L09A TO-92 9 V

 L78L09ABUTR 8H SOT-89 9 V

L78L09ACD13TR 78L09A SO8 9 V

L78L09ACUTR 8H SOT-89 9 V

L78L09ACZ-AP L78L09A TO-92 9 V

L78L09ACZ-TR L78L09A TO-92 9 V

L78L09CD13TR L78L09A SO-8 9 V

L78L10ACUTR 8I SOT-89 10 V

Order codes L78L

44/46 DocID2145 Rev 24

L78L12ABD-TR 78L12B SO-8 12 V

L78L12ABUTR 8K SOT-89 12 V

L78L12ABZ L78L12A TO-92 12 V

L78L12ABZ-AP L78L12A TO 92 12 V

L78L12ACD13TR 78L12A SO-8 12 V

L78L12ACUTR 8K SOT-89 12 V

L78L12ACZ L78L12A TO-92 12 V

L78L12ACZ-AP L78L12A TO-92 12 V

L78L12ACZ-TR L78L12A TO-92 12 V

L78L12CD13TR 78L12 SO-8 12 V

L78L15ABUTR 8L SOT-89 15 V

L78L15ABZ-AP L78L15A TO-92 15 V

L78L15ACD13TR 78L15A SO-8 15 V

L78L15ACUTR 8L SOT-89 15 V

L78L15ACZ L78L15A TO-92 15 V

L78L15CD-TR 78L15 SO-8 15 V

L78L18ACUTR 8B SOT-89 18 V

 L78L18CD13TR L78L18 SO-8 18 V

L78L24ABZ-TR L78L24A TO-92 24 V

L78L24ACUTR 8P SOT-89 24 V

L78L24ACZ-AP L78L24A TO-92 24 V

L78L24CD-TR 78L24 SO-8 24 V

L78L33ABD-TR 78L33B SO-8 3.3 V

L78L33ABUTR 8A SOT-89 3.3 V

L78L33ABZ-AP L78L33A TO-92 3.3 V

L78L33ACD13TR 78L33A SO-8 3.3 V

L78L33ACUTR 8A SOT-89 3.3 V

L78L33ACZ L78L33A TO-92 3.3 V

L78L33ACZ-AP L78L33A TO-92 3.3 V

L78L33ACZTR L78L33A TO-92 3.3 V

Table 29. Marking information (continued)

Part numbers Marking Packages Output voltages

DocID2145 Rev 24 45/46

L78L Revision history

46

9 Revision history

Table 30. Document revision history

Date Revision Changes

14-Mar-2005 9 Add tape and reel for TO-92.

15-Mar-2005 10 Add note on Table 3.

23-Dec-2005 11 Mistake on ordering Table in header.

12-Sep-2006 12 Order codes updated.

07-Jun-2007 13 Order codes updated.

18-Sep-2007 14 Added Table 1 in cover page.

15-Jul-2008 15 Modified: Table 1 and Table 28: Order codes.

18-Aug-2008 16 Modified Figure 12 on page 26.

03-Apr-2009 17 Added: RthJA value for SOT-89 Table 2 on page 5.

08-Feb-2011 18 Added note Table 26 on page 39

21-Feb-2012 19 Modified: SOT-89 Figure 2 on page 4.

14-Aug-2012 20
Updated TOP value for L78L00AC in Table 1 on page 5.
Minor text changes.

07-Sep-2012 21 Added: Table 29: Marking information.

14-Apr-2014 22

Part numbers L78LxxAB, L78LxxAC, L78LxxC changed to L78L.
Removed Table1: Device summary.
Updated features and description in cover page, Table 28: Order
codes, Table 29: Marking information and Section 7: Package
information.
Added Section : Packaging mechanical data.
Minor text changes.

06-Oct-2014 23
Updated Table 28: Order codes and Table 29: Marking information.
Minor text changes.

10-Feb-2015 24
Updated Table 29: Marking information.
Minor text changes.

L78L

46/46 DocID2145 Rev 24

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics – All rights reserved

