
Low Dropout Linear Voltage Regulator

TLS850D0TE

TLS850D0TEV50

TLS850D0TEV33

Linear Voltage Regulator

Automotive Power

Data Sheet
Rev. 1.0, 2016-10-07

https://www.application-datasheet.com/

Data Sheet 2 Rev. 1.0, 2016-10-07

TLS850D0TE

Table of Contents

1 Overview . 3

2 Block Diagram . 5

3 Pin Configuration . 6
3.1 Pin Assignment TLS850D0TEV50 and TLS850D0TEV33 . 6
3.2 Pin Definitions and Functions TLS850D0TEV50 and TLS850D0TEV33 . 6

4 General Product Characteristics . 7
4.1 Absolute Maximum Ratings . 7
4.2 Functional Range . 8
4.3 Thermal Resistance . 9

5 Block Description and Electrical Characteristics . 10
5.1 Voltage Regulation . 10
5.2 Typical Performance Characteristics Voltage Regulator . 13
5.3 Current Consumption . 16
5.4 Typical Performance Characteristics Current Consumption . 17
5.5 Enable . 18
5.6 Typical Performance Characteristics Enable . 19
5.7 Reset . 20
5.8 Typical Performance Characteristics Reset . 23

6 Application Information . 24
6.1 Application Diagram . 24
6.2 Selection of External Components . 24
6.2.1 Input Pin . 24
6.2.2 Output Pin . 24
6.3 Thermal Considerations . 25
6.4 Reverse Polarity Protection . 26
6.5 Further Application Information . 26

7 Package Outlines . 27

8 Revision History . 28

Table of Contents

https://www.application-datasheet.com/

Data Sheet 3 Rev. 1.0, 2016-10-07

Low Dropout Linear Voltage Regulator TLS850D0TE

1 Overview

Features
• Wide Input Voltage Range from 3.0 V to 40 V
• Fixed Output Voltage 5 V or 3.3 V
• Output Voltage Precision ≤ ±2 %
• Output Current Capability up to 500 mA
• Ultra Low Current Consumption typ. 40 µA
• Very Low Dropout Voltage typ. 70 mV @100 mA
• Stable with Ceramic Output Capacitor of 1 µF
• Delayed Reset at Power-On: 16.5 ms
• Enable, Undervoltage Reset, Overtemperature Shutdown
• Output Current Limitation
• Wide Temperature Range
• Green Product (RoHS compliant)
• AEC Qualified

Figure 1 PG-TO252-5

https://www.application-datasheet.com/

TLS850D0TE

Overview

Data Sheet 4 Rev. 1.0, 2016-10-07

Functional Description

The TLS850D0TE is a high performance very low dropout linear voltage regulator for 5 V (TLS850D0V50) or 3.3 V
(TLS850D0V33) supply in a PG-TO252-5 package.
With an input voltage range of 3 V to 40 V and very low quiescent of only 40 µA, these regulators are perfectly
suitable for automotive or any other supply systems connected to the battery permanently. The TLS850D0TE
provides an output voltage accuracy of 2 % and a maximum output current up to 500 mA.
The new loop concept combines fast regulation and very good stability while requiring only one small ceramic
capacitor of 1 µF at the output. At currents below 100 mA the device will have a very low typical dropout voltage
of only 70 mV (for 5 V device) and 80 mV (for 3.3 V device). The operating range starts already at input voltages
of only 3 V (extended operating range). This makes the TLS850D0TE also suitable to supply automotive systems
that need to operate during cranking condition.
The device can be switched on and off by the Enable feature as described in Chapter 5.5.
The output voltage is supervised by the Reset feature, including Undervoltage Reset and delayed Reset at Power-
On, more details can be found in Chapter 5.7.
Internal protection features like output current limitation and overtemperature shutdown are implemented to
protect the device against immediate damage due to failures like output short circuit to GND, over-current and
over-temperatures.

Choosing External Components
An input capacitor CI is recommended to compensate line influences. The output capacitor CQ is necessary for
the stability of the regulating circuit. TLS850D0TE is designed to be also stable with low ESR ceramic capacitors.

Type Package Marking

TLS850D0TEV50 PG-TO252-5 850D0V50
TLS850D0TEV33 PG-TO252-5 850D0V33

https://www.application-datasheet.com/

TLS850D0TE

Block Diagram

Data Sheet 5 Rev. 1.0, 2016-10-07

2 Block Diagram

Figure 2 Block Diagram TLS850D0TEV50 and TLS850D0TEV33

Bandgap
Reference

GND

QI

Temperature
Shutdown

EN

Enable

Reset
RO

Current
Limitation

https://www.application-datasheet.com/

Data Sheet 6 Rev. 1.0, 2016-10-07

TLS850D0TE

Pin Configuration

3 Pin Configuration

3.1 Pin Assignment TLS850D0TEV50 and TLS850D0TEV33

Figure 3 Pin Configuration

3.2 Pin Definitions and Functions TLS850D0TEV50 and TLS850D0TEV33

Pin Symbol Function
1 I Input

It is recommended to place a small ceramic capacitor (e.g. 100 nF) to GND, close
to the IC terminals, in order to compensate line influences. See also Chapter 6.2.1

2 EN Enable (integrated pull-down resistor)
Enable the IC with high level input signal;
Disable the IC with low level input signal;

3 GND Ground
4 RO Reset Output (intergrated pull-up resistor to Q)

Open collector output;
Leave open if the reset function is not needed

5 Q Output Voltage
Connect output capacitor CQ to GND close to the IC’s terminals, respecting the
values specified for its capacitance and ESR in “Functional Range” on Page 8

Heat
Slug

GND Heat Slug
Connect to GND
Connect to heatsink area;

1 5

I E
N

R
O

GND

Q

https://www.application-datasheet.com/

TLS850D0TE

General Product Characteristics

Data Sheet 7 Rev. 1.0, 2016-10-07

4 General Product Characteristics

4.1 Absolute Maximum Ratings

Note:

1. Stresses above the ones listed here may cause permanent damage to the device. Exposure to absolute
maximum rating conditions for extended periods may affect device reliability.

2. Integrated protection functions are designed to prevent IC destruction under fault conditions described in the
data sheet. Fault conditions are considered as “outside” normal operating range. Protection functions are not
designed for continuous repetitive operation.

Table 1 Absolute Maximum Ratings1)

Tj = -40 °C to +150 °C; all voltages with respect to ground (unless otherwise specified)

1) Not subject to production test, specified by design.

Parameter Symbol Values Unit Note /
Test Condition

Number
Min. Typ. Max.

Input I, Enable EN
Voltage VI, VEN -0.3 – 45 V – P_4.1.1
Output Q, Reset Output RO
Voltage VQ, VRO -0.3 – 7 V – P_4.1.3
Temperatures
Junction Temperature Tj -40 – 150 °C – P_4.1.7
Storage Temperature Tstg -55 – 150 °C – P_4.1.8
ESD Absorption
ESD Susceptibility to GND VESD -2 – 2 kV 2) HBM

2) ESD susceptibility, HBM according to ANSI/ESDA/JEDEC JS001 (1.5 kΩ, 100 pF)

P_4.1.9
ESD Susceptibility to GND VESD -500 – 500 V 3) CDM

3) ESD susceptibility, Charged Device Model “CDM” according JEDEC JESD22-C101

P_4.1.10
ESD Susceptibility Pin 1, 5 (corner pins)
to GND

VESD1,5 -750 – 750 V 3) CDM P_4.1.13

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Data Sheet 8 Rev. 1.0, 2016-10-07

TLS850D0TE

General Product Characteristics

4.2 Functional Range

Note: Within the functional or operating range, the IC operates as described in the circuit description. The electrical
characteristics are specified within the conditions given in the Electrical Characteristics table.

Table 2 Functional Range
Tj = -40 °C to +150 °C; all voltages with respect to ground (unless otherwise specified)
Parameter Symbol Values Unit Note /

Test Condition
Number

Min. Typ. Max.
Input Voltage Range VI VQ,nom + Vdr – 40 V 1) –

1) Output current is limited internaly and depends on the input voltage, see Electrical Characteristics for more details.

P_4.2.1
Extended Input Voltage Range VI,ext 3.0 – 40 V 2) –

2) When VI is between VI,ext,min and VQ,nom + Vdr, VQ = VI - Vdr. When VI is below VI,ext,min, VQ can drop down to 0 V.

P_4.2.3
Enable Voltage Range VEN 0 – 40 V – P_4.2.5
Output Capacitor’s
Requirements for Stability

CQ 1 – – µF 3)4) –

3) Not subject to production test, specified by design.
4) The minimum output capacitance requirement is applicable for a worst case capacitance tolerance of 30%

P_4.2.6

ESR ESR(CQ) – – 100 Ω 3) – P_4.2.7
Junction Temperature Tj -40 – 150 °C – P_4.2.9

https://www.application-datasheet.com/

TLS850D0TE

General Product Characteristics

Data Sheet 9 Rev. 1.0, 2016-10-07

4.3 Thermal Resistance

Note: This thermal data was generated in accordance with JEDEC JESD51 standards. For more information, go
to www.jedec.org.

Table 3 Thermal Resistance
Parameter Symbol Values Unit Note /

Test Condition
Number

Min. Typ. Max.
Package Version PG-TO252-5
Junction to Case RthJC – 3 – K/W 1) –

1) Not subject to production test, specified by design

P_4.3.11
Junction to Ambient RthJA – 26 – K/W 1)2) 2s2p board

2) Specified RthJA value is according to Jedec JESD51-2,-5,-7 at natural convection on FR4 2s2p board; The Product
(Chip+Package) was simulated on a 76.2 x 114.3 x 1.5 mm³ board with 2 inner copper layers (2 x 70µm Cu, 2 x 35µm Cu).
Where applicable a thermal via array under the exposed pad contacted the first inner copper layer.

P_4.3.12
Junction to Ambient RthJA – 109 – K/W 1)3) 1s0p board,

footprint only

3) Specified RthJA value is according to JEDEC JESD 51-3 at natural convection on FR4 1s0p board; The Product
(Chip+Package) was simulated on a 76.2 × 114.3 × 1.5 mm3 board with 1 copper layer (1 x 70µm Cu).

P_4.3.13

Junction to Ambient RthJA – 51 – K/W 1)3) 1s0p board,
300 mm2 heatsink
area on PCB

P_4.3.14

Junction to Ambient RthJA – 40 – K/W 1)3) 1s0p board,
600 mm2 heatsink
area on PCB

P_4.3.15

http://www.jedec.org
https://www.application-datasheet.com/

Data Sheet 10 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

5 Block Description and Electrical Characteristics

5.1 Voltage Regulation
The output voltage VQ is divided by a resistor network. This fractional voltage is compared to an internal voltage
reference and the pass transistor is driven accordingly.
The control loop stability depends on the output capacitor CQ, the load current, the chip temperature and the
internal circuit design. To ensure stable operation, the output capacitor’s capacitance and its equivalent series
resistor (ESR) requirements given in “Functional Range” on Page 8 have to be maintained. For details, also see
the typical performance graph “Output Capacitor Series Resistor ESR(CQ) versus Output Current IQ” on
Page 15. As the output capacitor also has to buffer load steps, it should be sized according to the application’s
needs.
An input capacitor CI is recommended to compensate line influences. In order to block influences like pulses and
HF distortion at input side, an additional reverse polarity protection diode and a combination of several capacitors
for filtering should be used. Connect the capacitors close to the component’s terminals.
In order to prevent overshoots during start-up, a smooth ramp up function is implemented. This ensures almost
no output voltage overshoots during start-up, mostly independent from load and output capacitance.
Whenever the load current exceeds the specified limit, e.g. in case of a short circuit, the output current is limited
and the output voltage decreases.
The overtemperature shutdown circuit prevents the IC from immediate destruction under fault conditions (e.g.
output continuously short-circuit) by switching off the power stage. After the chip has cooled down, the regulator
restarts. This leads to an oscillatory behavior of the output voltage until the fault is removed. However, junction
temperatures above 150 °C are outside the maximum ratings and therefore significantly reduce the IC’s lifetime.

Figure 4 Voltage Regulation

Figure 5 Output Voltage vs. Input Voltage

LOAD

Supply

CI

Regulated
Output VoltageIQII

Bandgap
Reference

GND

QI

Temperature
Shutdown

EN

Enable

Reset
RO

C

ESR
CQ

VI VQ

Current
Limitation

V

t

VQ,nom

VI
Vdr

VQVI,ext,min

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 11 Rev. 1.0, 2016-10-07

Table 4 Electrical Characteristics Voltage Regulator 5 V version
Tj = -40 °C to +150 °C, VI = 13.5 V, all voltages with respect to ground (unless otherwise specified)
Typical values are given at Tj = 25 °C
Parameter Symbol Values Unit Note / Test Condition Number

Min. Typ. Max.
Output Voltage Precision VQ 4.9 5.0 5.1 V 0.05 mA < IQ < 500 mA

5.95 V < VI < 28 V
P_5.1.3

Output Voltage Precision VQ 4.9 5.0 5.1 V 0.05 mA < IQ < 200 mA
5.44 V < VI < 40 V

P_5.1.4

Output Voltage Start-up
slew rate

dVQ/dt 3.0 7.5 18 V/ms VI > 18 V/ms
CQ = 1 µF
0.5 V < VQ < 4.5 V

P_5.1.7

Output Current Limitation IQ,max 501 650 1100 mA 0 V < VQ < 4.8 V P_5.1.9
Load Regulation
steady-state

∆VQ,load -20 -1.5 5 mV IQ = 0.05 mA to 500 mA
VI = 6 V

P_5.1.11

Line Regulation
steady-state

∆VQ,line -20 0 20 mV VI = 8 V to 32 V
IQ = 5 mA

P_5.1.13

Dropout Voltage
Vdr = VI - VQ

Vdr – 175 425 mV 1) IQ = 250 mA

1) Measured when the output voltage VQ has dropped 100 mV from the nominal value obtained at VI = 13.5V

P_5.1.16

Dropout Voltage
Vdr = VI - VQ

Vdr – 70 170 mV 1) IQ = 100 mA P_5.1.17

Power Supply Ripple Rejection PSRR – 59 – dB 2) fripple = 100 Hz
Vripple = 0.5 Vpp

2) Not subject to production test, specified by design

P_5.1.18

Overtemperature Shutdown
Threshold

Tj,sd 151 – 200 °C 2) Tj increasing P_5.1.19

Overtemperature Shutdown
Threshold Hysteresis

Tj,sdh – 15 – K 2) Tj decreasing P_5.1.20

https://www.application-datasheet.com/

Data Sheet 12 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

Table 5 Electrical Characteristics Voltage Regulator 3.3 V version
Tj = -40 °C to +150 °C, VI = 13.5 V, all voltages with respect to ground (unless otherwise specified)
Typical values are given at Tj = 25 °C
Parameter Symbol Values Unit Note / Test Condition Number

Min. Typ. Max.
Output Voltage Precision VQ 3.23 3.3 3.37 V 0.05 mA < IQ < 500 mA

4.23 V < VI < 28 V
P_5.1.23

Output Voltage Precision VQ 3.23 3.3 3.37 V 0.05 mA < IQ < 200 mA
3.72 V < VI < 40 V

P_5.1.24

Output Voltage Start-up
slew rate

dVQ/dt 3.0 7.5 18 V/ms VI > 18 V/ms
CQ = 1 µF
0.33 V < VQ < 2.97 V

P_5.1.27

Output Current Limitation IQ,max 501 650 1100 mA 0 V < VQ < 3.1 V P_5.1.29
Load Regulation
steady-state

∆VQ,load -20 -1.5 5 mV IQ = 0.05 mA to 500 mA
VI = 6 V

P_5.1.31

Line Regulation
steady-state

∆VQ,line -15 0 15 mV VI = 8 V to 32 V
IQ = 5 mA

P_5.1.33

Dropout Voltage
Vdr = VI - VQ

Vdr – 200 430 mV 1) IQ = 250 mA

1) Measured when the output voltage VQ has dropped 100 mV from the nominal value obtained at VI = 13.5V

P_5.1.36

Dropout Voltage
Vdr = VI - VQ

Vdr – 80 175 mV 1) IQ = 100 mA P_5.1.37

Power Supply Ripple Rejection PSRR – 63 – dB 2) fripple = 100 Hz
Vripple = 0.5 Vpp

2) Not subject to production test, specified by design

P_5.1.38

Overtemperature Shutdown
Threshold

Tj,sd 151 – 200 °C 2) Tj increasing P_5.1.39

Overtemperature Shutdown
Threshold Hysteresis

Tj,sdh – 15 – K 2) Tj decreasing P_5.1.40

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 13 Rev. 1.0, 2016-10-07

5.2 Typical Performance Characteristics Voltage Regulator

Typical Performance Characteristics

Output Voltage VQ versus
Junction Temperature Tj (3.3 V version)

Output Voltage VQ versus
Junction Temperature Tj (5 V version)

Dropout Voltage Vdr versus
Junction Temperature Tj (3.3 V version)

Dropout Voltage Vdr versus
Junction Temperature Tj (5 V version)

0 50 100 150
3.1

3.15

3.2

3.25

3.3

3.35

3.4

3.45

3.5

Tj [°C]

V
Q

 [V
]

IQ = 100mA

0 50 100 150
4.8

4.85

4.9

4.95

5

5.05

5.1

5.15

Tj [°C]

V
Q

 [V
]

IQ = 100mA

−40 0 50 100 150
0

50

100

150

200

250

300

350

Tj [°C]

V
dr

 [m
V

]

 VQ = 3.3 V

IQ = 100 mA

IQ = 250 mA

−40 0 50 100 150
0

50

100

150

200

250

300

350

Tj [°C]

V
dr

 [m
V

]

IQ = 100 mA

IQ = 250 mA

https://www.application-datasheet.com/

Data Sheet 14 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

Load Regulation ∆VQ,load versus
Output Current Change IQ

Line Regulation ∆VQ,line versus
Input Voltage VI

Output Voltage VQ versus
Input Voltage VI (3.3 V version)

Output Voltage VQ versus
Input Voltage VI (5 V version)

0 100 200 300 400 500
−20

−18

−16

−14

−12

−10

−8

−6

−4

−2

0

IQ [mA]

ΔV
Q

,lo
ad

 [m
V

]

Tj = −40 oC

Tj = 25 oC

Tj = 150 oC

VI = 6 V

10 15 20 25 30
−8

−6

−4

−2

0

2

4

6

8

VI [V]

ΔV
Q

,li
ne

 [m
V

]

IQ = 5 mA Tj = −40 oC

Tj = 25 oC

Tj = 150 oC

0 1 2 3 4 5 6
0

0.5

1

1.5

2

2.5

3

3.5

4

VI [V]

V
Q

 [V
]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

IQ = 100 mA

0 1 2 3 4 5 6
0

1

2

3

4

5

6

VI [V]

V
Q

 [V
]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

IQ = 100 mA

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 15 Rev. 1.0, 2016-10-07

Power Supply Ripple Rejection PSRR versus
ripple frequency f

Output Capacitor Series Resistor ESR(CQ) versus
Output Current IQ

Maximum Output Current IQ versus
Input Voltage VI

Dropout Voltage Vdr versus
Output Current IQ

VQ = 3.3 V

VQ = 5 V

10−2 10−1 100 101 102 103
0

10

20

30

40

50

60

70

80

f [kHz]

P
S

R
R

 [d
B

]

 IQ = 10 mA
 CQ = 1 μF
 Vripple = 0.5 Vpp
 Tj = 25 oC

Tj = 25 oC

0.05 1 10 100 500
10−2

10−1

100

101

102

103

IQ [mA]

E
S

R
(C

Q
)

[Ω
]

 CQ = 1 μF

 Stable Region

 Unstable Region

0 10 20 30 40
0

200

400

600

800

1000

1200

VI [V]

I Q
,m

ax
 [m

A
]

Tj = −40 oC

Tj = 25 oC

Tj = 150 oC

VQ = 0 V

0 100 200 300 400 500
0

50

100

150

200

250

300

350

400

450

500

IQ [mA]

V
dr

 [m
V

]

Tj = 25 oC

VQ = 3.3 V

VQ = 5 V

https://www.application-datasheet.com/

Data Sheet 16 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

5.3 Current Consumption

Table 6 Electrical Characteristics Current Consumption
Tj = -40 °C to +150 °C, VI = 13.5 V (unless otherwise specified)
Typical values are given at Tj = 25 °C
Parameter Symbol Values Unit Note / Test Condition Number

Min. Typ. Max.
Current Consumption
Iq = II

Iq,off – 1.3 5 µA VEN = 0 V; Tj < 105 °C P_5.3.1

Current Consumption
Iq = II

Iq,off – – 8 µA VEN = 0.4 V; Tj < 125 °C P_5.3.3

Current Consumption
Iq = II - IQ

Iq – 40 52 µA IQ = 0.05 mA
Tj = 25 °C

P_5.3.4

Current Consumption
Iq = II - IQ

Iq – 62 77 µA IQ = 0.05 mA
Tj < 125 °C

P_5.3.7

Current Consumption
Iq = II - IQ

Iq – 62 82 µA 1) IQ = 500 mA
Tj < 125 °C

1) Not subject to production test, specified by design

P_5.3.11

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 17 Rev. 1.0, 2016-10-07

5.4 Typical Performance Characteristics Current Consumption

Typical Performance Characteristics

Current Consumption Iq versus
Output Current IQ

Current Consumption Iq versus
Input Voltage VI

0 100 200 300 400 500
0

10

20

30

40

50

60

70

80

90

100

IQ [mA]

I q [μ
A

]

Tj = 25 oC

5 10 15 20 25 30 35 40
0

20

40

60

80

100

120

140

160

180

200

VI [V]

I q [u
A

]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

VEN = 5 V
IQ = 50 uA

https://www.application-datasheet.com/

Data Sheet 18 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

5.5 Enable
The TLS850D0TE can be switched on and off by the Enable feature: Connect a HIGH level as specified below
(e.g. the battery voltage) to pin EN to enable the device; connect a LOW level as specified below (e.g. GND) to
shut it down. The enable has a built in hysteresis to avoid toggling between ON/OFF state, if signals with slow
slopes are applied to the EN input.

Table 7 Electrical Characteristics Enable
Tj = -40 °C to +150 °C, VI = 13.5 V, all voltages with respect to ground (unless otherwise specified)
Typical values are given at Tj = 25 °C
Parameter Symbol Values Unit Note / Test Condition Number

Min. Typ. Max.
High Level Input Voltage VEN,H 2 – – V VQ settled P_5.5.1
Low Level Input Voltage VEN,L – – 0.8 V VQ ≤ 0.1 V P_5.5.2
Enable Threshold Hysteresis VEN,Hy 100 – – mV – P_5.5.3
High Level Input Current IEN,H – – 3.5 µA VEN = 3.3 V P_5.5.4
High Level Input Current IEN,H – – 22 µA VEN ≤ 18 V P_5.5.6
Enable internal pull-down resistor REN 0.95 1.5 2.6 MΩ – P_5.5.7

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 19 Rev. 1.0, 2016-10-07

5.6 Typical Performance Characteristics Enable

Typical Performance Characteristics

Input Current IIN versus
Input Voltage VIN (condition: VEN = 0 V)

Enabled Input Current IEN versus
Enabled Input Voltage VEN

Output Voltage VQ versus
time (EN switched ON, 5 V version)

Output Voltage VQ versus
time (EN switched ON, 3.3 V version)

0 10 20 30 40
0

5

10

15

20

25

30

VIN [V]

I IN
 [u

A
]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

VEN = 0V

0 10 20 30 40
0

5

10

15

20

25

30

35

40

45

50

VEN [V]

I E
N
 [u

A
]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

0 500 1000 1500 2000
0

1

2

3

4

5

6

t [us]

V
Q

, V
E

N
 [V

]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

VEN

IQ = 100 mA

0 500 1000 1500 2000
0

1

2

3

4

5

6

t [us]

V
Q

, V
E

N
 [V

]

Tj = −40 °C

Tj = 25 °C

Tj = 150 °C

VEN

IQ = 100 mA

https://www.application-datasheet.com/

Data Sheet 20 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

5.7 Reset
The TLS850D0TE’s output voltage is supervised by the Reset feature, including Undervoltage Reset and delayed
Reset at Power-On.
The Undervoltage Reset function sets the pin RO to LOW, in case VQ is falling for any reason below the Reset
Threshold VRT,low.
When the regulator is powered on, the pin RO is held at LOW for the duration of the Power-On Reset Delay Time
trd.

Figure 6 Block Diagram Reset Circuit

Reset Delay Time
The Reset Delay Time trd is fix defined according to Table 8.

Power-On Reset Delay Time
The power-on reset delay time is defined by the parameter trd and allows a microcontroller and oscillator to start
up. This delay time is the time period from exceeding the upper reset switching threshold VRT,high until the reset is
released by switching the reset output “RO” from “LOW” to “HIGH”.

Undervoltage Reset Delay Time
Unlike the power-on reset delay time, the undervoltage reset delay time is defined by the parameter trd and
considers an output undervoltage event where the output voltage VQ trigger the VRT,low threshold.

Reset Blanking Time
The reset blanking time trr,blank avoids that short undervoltage spikes trigger an unwanted reset “low” signal.

Table 8 Reset DelayTime
Reset delay timing trd

fix 16.5 ms

GND

QISupply

ROControl
Reset

op
tio

na
l

CQ

VDD

Micro-
Controller

GND

RRO,int

IRO

Timer

S

R
Q

OR
Reference

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 21 Rev. 1.0, 2016-10-07

Reset Reaction Time
In case the output voltage of the regulator drops below the output undervoltage lower reset threshold VRT,low, the
reset output “RO” is set to low, after the delay of the internal reset reaction time trr,int. The reset blanking time trr,blank
is part of the reset reaction time trr,int.
Reset Output “RO”
The reset output “RO” is an open collector output with an integrated pull-up resistor. In case a lower-ohmic “RO”
signal is desired, an external pull-up resistor can be connected to the output “Q”. Since the maximum “RO” sink
current is limited, the minimum value of the optional external resistor “RRO,ext” is given in Table “Reset Output
RO” on Page 22.
Reset Output “RO” Low for VQ ≥ 1 V
In case of an undervoltage reset condition reset output “RO” is held “low” for VQ ≥ 1 V, even if the input “I” is not
supplied and the voltage VI drops below 1 V. This is achieved by supplying the reset circuit from the output
capacitor.

Figure 7 Typical Timing Diagram Reset

VI

t

VQ

t

VRT,low

VRT,high

VRO

t
VRO,low

1 V

1V

trr,inttrd

Thermal
Shutdown

Input
Voltage Dip

trr,inttrd trd

t < trr,blank

Under-
voltage

Spike at
output

Over -
load

VRH

trr,int

trd

https://www.application-datasheet.com/

Data Sheet 22 Rev. 1.0, 2016-10-07

TLS850D0TE

Block Description and Electrical Characteristics

Table 9 Electrical Characteristics Reset
Tj = -40 °C to +150 °C, VI = 13.5 V, all voltages with respect to ground (unless otherwise specified)
Typical values are given at Tj = 25 °C
Parameter Symbol Values Unit Note / Test Condition Number

Min. Typ. Max.
Output Undervoltage Reset 5V Version only
Output Undervoltage Reset Upper
Switching Threshold

VRT,high 4.6 4.7 4.8 V VQ increasing P_5.7.1

Output Undervoltage Reset Lower
Switching Threshold - Default

VRT,low 4.5 4.6 4.7 V VQ decreasing P_5.7.2

Output Undervoltage Reset
Switching Hysteresis

VRT,hy 60 100 – mV – P_5.7.3

Output Undervoltage Reset
Headroom VQ - VRT

VRH 200 400 – mV – P_5.7.4

Output Undervoltage Reset 3V3 Version only
Output Undervoltage Reset Upper
Switching Threshold

VRT,high 3.08 3.15 3.22 V VQ increasing P_5.7.5

Output Undervoltage Reset Lower
Switching Threshold - Default

VRT,low 3.0 3.05 3.13 V VQ decreasing P_5.7.6

Output Undervoltage Reset
Switching Hysteresis

VRT,hy 60 100 – mV – P_5.7.7

Output Undervoltage Reset
Headroom VQ - VRT

VRH 100 250 – mV – P_5.7.8

Reset Output RO
Reset Output Low Voltage VRO,low – 0.2 0.4 V 1 V ≤ VQ ≤ VRT;

RRO ≥ 5.1 kΩ
P_5.7.40

Reset Output
Internal Pull-Up Resistor

RRO,int 13 20 36 kΩ internally connected to Q P_5.7.41

Reset Output External
Pull-up Resistor to VQ

RRO,ext 5.1 – – kΩ 1 V ≤ VQ ≤ VRT ;
VRO ≤ 0.4 V

P_5.7.42

Reset Delay Timing
Reset Delay Time trd 13.2 16.5 19.8 ms Fixed Timing P_5.7.44
Reset blanking time trr,blank – 6 – µs 1) for VQ,nom = 3.3 V

1) Not subject to production test, specified by design.

P_5.7.22
Reset blanking time trr,blank – 7 – µs 2) for VQ,nom = 5 V

2) Not subject to production test, specified by design.

P_5.7.46
Internal Reset Reaction Time trr,int – 7 20 µs for VQ,nom = 3.3 V P_5.7.23
Internal Reset Reaction Time trr,int – 10 33 µs for VQ,nom = 5 V P_5.7.36

https://www.application-datasheet.com/

TLS850D0TE

Block Description and Electrical Characteristics

Data Sheet 23 Rev. 1.0, 2016-10-07

5.8 Typical Performance Characteristics Reset

Typical Performance Characteristics

Undervoltage Reset Threshold VRT versus
Junction Temperature Tj (3.3 V version)

Undervoltage Reset Threshold VRT versus
Junction Temperature Tj (5 V version)

Power On Reset Delay Time trd versus
Junction Temperature Tj

Internal Reset Reaction Time trr,int versus
Junction Temperature Tj

0 50 100 150
2.5

2.6

2.7

2.8

2.9

3

3.1

3.2

3.3

3.4

3.5

Tj [°C]

V
R

T [V
]

VRT, high

VRT, low

IQ = 1 mA
VQ = 3.3 V

0 50 100 150
4

4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

4.9

5

Tj [°C]

V
R

T [V
]

VRT, high

VRT, low

IQ = 1 mA
VQ = 5 V

−40 0 50 100 150
5

10

15

20

25

Tj [°C]

t rd
 [m

s]

0 50 100 150
0

2

4

6

8

10

12

14

16

18

20

Tj [°C]

t rr
,in

t [u
s]

VQ = 3.3 V

VQ = 5 V

https://www.application-datasheet.com/

Data Sheet 24 Rev. 1.0, 2016-10-07

TLS850D0TE

Application Information

6 Application Information

6.1 Application Diagram

Note: The following information is given as a hint for the implementation of the device only and shall not be
regarded as a description or warranty of a certain functionality, condition or quality of the device.

Figure 8 Application Diagram

Note: This is a very simplified example of an application circuit. The function must be verified in the real application.

6.2 Selection of External Components

6.2.1 Input Pin
The typical input circuitry for a linear voltage regulator is shown in the application diagram above.
A ceramic capacitor at the input, in the range of 100 nF to 470 nF, is recommended to filter out the high frequency
disturbances imposed by the line e.g. ISO pulses 3a/b. This capacitor must be placed very close to the input pin
of the linear voltage regulator on the PCB.
An aluminum electrolytic capacitor in the range of 10 µF to 470 µF is recommended as an input buffer to smooth
out high energy pulses, such as ISO pulse 2a. This capacitor should be placed close to the input pin of the linear
voltage regulator on the PCB.
An overvoltage suppressor diode can be used to further suppress any high voltage beyond the maximum rating
of the linear voltage regulator and protect the device against any damage due to over-voltage.
The external components at the input are not mandatory for the operation of the voltage regulator, but they are
recommended in case of possible external disturbances.

6.2.2 Output Pin
An output capacitor is mandatory for the stability of linear voltage regulators.
The requirement to the output capacitor is given in “Functional Range” on Page 8. The graph “Output
Capacitor Series Resistor ESR(CQ) versus Output Current IQ” on Page 15 shows the stable operation range
of the device.

CQ

Load
e. g.

Micro
Controller
XC22xx

GND

Regulated Output VoltageSupply

100nF47µF

CI1CI2

<45V

DI2

1µF

DI1

Bandgap
Reference

GND

QI

Temperature
Shutdown

EN

Enable

Reset
RO

Current
Limitation

e.g. Ignition

https://www.application-datasheet.com/

TLS850D0TE

Application Information

Data Sheet 25 Rev. 1.0, 2016-10-07

TLS850D0TE is designed to be also stable with low ESR capacitors. According to the automotive requirements,
ceramic capacitors with X5R or X7R dielectrics are recommended.
The output capacitor should be placed as close as possible to the regulator’s output and GND pins and on the
same side of the PCB as the regulator itself.
In case of rapid transients of input voltage or load current, the capacitance should be dimensioned in accordance
and verified in the real application that the output stability requirements are fulfilled.

6.3 Thermal Considerations
Knowing the input voltage, the output voltage and the load profile of the application, the total power dissipation
can be calculated:

PD = (VI - VQ) × IQ + VI × Iq (1)

with
• PD: continuous power dissipation
• VI : input voltage
• VQ: output voltage
• IQ: output current
• Iq: quiescent current

The maximum acceptable thermal resistance RthJA can then be calculated:

RthJA,max = (Tj,max - Ta) / PD (2)

with
• Tj,max: maximum allowed junction temperature
• Ta: ambient temperature

Based on the above calculation the proper PCB type and the necessary heat sink area can be determined with
reference to the specification in “Thermal Resistance” on Page 9.

Example
Application conditions:
VI = 13.5 V
VQ = 5 V
IQ = 175 mA
Ta = 85 °C

Calculation of RthJA,max:
PD = (VI – VQ) × IQ + VI × Iq (VI × Iq can be neglected because of very low Iq)

= (13.5 V – 5 V) × 175 mA
= 1.487 W

RthJA,max = (Tj,max – Ta) / PD
= (150 °C – 85 °C) / 1.487 W = 43.71 K/W

https://www.application-datasheet.com/

Data Sheet 26 Rev. 1.0, 2016-10-07

TLS850D0TE

Application Information

As a result, the PCB design must ensure a thermal resistance RthJA lower than 43.71 K/W. According to “Thermal
Resistance” on Page 9, at least 600 mm2 heatsink area is needed on the FR4 1s0p PCB, or the FR4 2s2p board
can be used to ensure a proper cooling for the TLS850D0TE in package.

6.4 Reverse Polarity Protection
TLS850D0TE is not self protected against reverse polarity faults and must be protected by external components
against negative supply voltage. An external reverse polarity diode is needed. The absolute maximum ratings of
the device as specified in “Absolute Maximum Ratings” on Page 7 must be kept.

6.5 Further Application Information

• For further information you may contact http://www.infineon.com/

http://www.infineon.com/
https://www.application-datasheet.com/

TLS850D0TE

Package Outlines

Data Sheet 27 Rev. 1.0, 2016-10-07

7 Package Outlines

Figure 9 PG-TO252-5

Green Product (RoHS compliant)
To meet the world-wide customer requirements for environmentally friendly products and to be compliant with
government regulations the device is available as a green product. Green products are RoHS-Compliant (i.e
Pb-free finish on leads and suitable for Pb-free soldering according to IPC/JEDEC J-STD-020).

1) Includes mold flashes on each side.

4.56
0.25 M A

6.5

5.7 MAX.

±0
.1

per side
0.15 MAX.

-0
.2

6.
22

±0
.5

9.
98 (4

.2
4)

1

A

1.14

5 x 0.6

±0
.1

5
0.

8

±0.1

+0.15
-0.05

0.1

B

-0.04
+0.08

0...0.15

0.
51

 M
IN

.
0.5

B

2.3 -0.10

0.5

+0.05

-0.04
+0.08(5)

-0.010.9 +0.20

B

1)

All metal surfaces tin plated, except area of cut.

For further information on alternative packages, please visit our website:
http://www.infineon.com/packages. Dimensions in mm

https://www.application-datasheet.com/

Data Sheet 28 Rev. 1.0, 2016-10-07

TLS850D0TE

Revision History

8 Revision History

Revision Date Changes
1.0 2016-10-07 Data Sheet - Initial version

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Trademarks of Infineon Technologies AG
AURIX™, C166™, CanPAK™, CIPOS™, CIPURSE™, CoolMOS™, CoolSET™, CORECONTROL™, CROSSAVE™, DAVE™, DI-POL™, EasyPIM™, EconoBRIDGE™,
EconoDUAL™, EconoPIM™, EconoPACK™, EiceDRIVER™, eupec™, FCOS™, HITFET™, HybridPACK™, I²RF™, ISOFACE™, IsoPACK™, LITIX™, MIPAQ™,
ModSTACK™, my-d™, NovalithIC™, OptiMOS™, ORIGA™, POWERCODE™, PRIMARION™, PrimePACK™, PrimeSTACK™, PRO-SIL™, PROFET™, RASIC™,
ReverSave™, SatRIC™, SIEGET™, SINDRION™, SIPMOS™, SmartLEWIS™, SPOC™, SOLID FLASH™, TEMPFET™, thinQ!™, TRENCHSTOP™, TriCore™.
Other Trademarks
Advance Design System™ (ADS) of Agilent Technologies, AMBA™, ARM™, MULTI-ICE™, KEIL™, PRIMECELL™, REALVIEW™, THUMB™, µVision™ of ARM Limited,
UK. AUTOSAR™ is licensed by AUTOSAR development partnership. Bluetooth™ of Bluetooth SIG Inc. CAT-iq™ of DECT Forum. COLOSSUS™, FirstGPS™ of
Trimble Navigation Ltd. EMV™ of EMVCo, LLC (Visa Holdings Inc.). EPCOS™ of Epcos AG. FLEXGO™ of Microsoft Corporation. FlexRay™ is licensed by FlexRay
Consortium. HYPERTERMINAL™ of Hilgraeve Incorporated. IEC™ of Commission Electrotechnique Internationale. IrDA™ of Infrared Data Association
Corporation. ISO™ of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB™ of MathWorks, Inc. MAXIM™ of Maxim Integrated Products, Inc.
MICROTEC™, NUCLEUS™ of Mentor Graphics Corporation. MIPI™ of MIPI Alliance, Inc. MIPS™ of MIPS Technologies, Inc., USA. muRata™ of MURATA
MANUFACTURING CO., MICROWAVE OFFICE™ (MWO) of Applied Wave Research Inc., OmniVision™ of OmniVision Technologies, Inc. Openwave™ Openwave
Systems Inc. RED HAT™ Red Hat, Inc. RFMD™ RF Micro Devices, Inc. SIRIUS™ of Sirius Satellite Radio Inc. SOLARIS™ of Sun Microsystems, Inc. SPANSION™ of
Spansion LLC Ltd. Symbian™ of Symbian Software Limited. TAIYO YUDEN™ of Taiyo Yuden Co. TEAKLITE™ of CEVA, Inc. TEKTRONIX™ of Tektronix Inc.
TOKO™ of TOKO KABUSHIKI KAISHA TA. UNIX™ of X/Open Company Limited. VERILOG™, PALLADIUM™ of Cadence Design Systems, Inc. VLYNQ™ of Texas
Instruments Incorporated. VXWORKS™, WIND RIVER™ of WIND RIVER SYSTEMS, INC. ZETEX™ of Diodes Zetex Limited.
Last Trademarks Update 2011-11-11

Edition 2016-10-07
Published by
Infineon Technologies AG
81726 Munich, Germany

© 2016 Infineon Technologies AG.
All Rights Reserved.

Do you have a question about any
aspect of this document?
Email: erratum@infineon.com

Legal Disclaimer
The information given in this document shall in
no event be regarded as a guarantee of
conditions or characteristics. With respect to any
examples or hints given herein, any typical
values stated herein and/or any information
regarding the application of the device, Infineon
Technologies hereby disclaims any and all
warranties and liabilities of any kind, including
without limitation, warranties of non-
infringement of intellectual property rights of
any third party.
Information
For further information on technology, delivery
terms and conditions and prices, please contact
the nearest Infineon Technologies Office
(www.infineon.com).

Warnings
Due to technical requirements, components
may contain dangerous substances. For
information on the types in question, please
contact the nearest Infineon Technologies
Office. Infineon Technologies components may
be used in life-support devices or systems only
with the express written approval of Infineon
Technologies, if a failure of such components
can reasonably be expected to cause the failure
of that life-support device or system or to affect
the safety or effectiveness of that device or
system. Life support devices or systems are
intended to be implanted in the human body or
to support and/or maintain and sustain and/or
protect human life. If they fail, it is reasonable to
assume that the health of the user or other
persons may be endangered.

www.infineon.com

mailto:erratum@infineon.com
http://www.infineon.com
http://www.infineon.com

	1 Overview
	2 Block Diagram
	3 Pin Configuration
	3.1 Pin Assignment TLS850D0TEV50 and TLS850D0TEV33
	3.2 Pin Definitions and Functions TLS850D0TEV50 and TLS850D0TEV33
	4 General Product Characteristics
	4.1 Absolute Maximum Ratings
	4.2 Functional Range
	4.3 Thermal Resistance
	5 Block Description and Electrical Characteristics
	5.1 Voltage Regulation
	5.2 Typical Performance Characteristics Voltage Regulator
	5.3 Current Consumption
	5.4 Typical Performance Characteristics Current Consumption
	5.5 Enable
	5.6 Typical Performance Characteristics Enable
	5.7 Reset
	5.8 Typical Performance Characteristics Reset
	6 Application Information
	6.1 Application Diagram
	6.2 Selection of External Components
	6.2.1 Input Pin
	6.2.2 Output Pin
	6.3 Thermal Considerations
	6.4 Reverse Polarity Protection
	6.5 Further Application Information
	7 Package Outlines
	8 Revision History

