

July 2015 DocID1517 Rev 3 1/18

This is information on a product in full production. www.st.com

TDE1787

Interface circuit (relay and lamp driver)

Datasheet - production data

Features
 Open ground protection

 High output current

 Adjustable short-circuit protection

 Internal thermal protection with external
reset

 Large supply voltage range

 Alarm output

 Input voltage can be higher than VCC

 Output voltage can be lower than ground
(VCC - VO ≤ VCC[max.])

Description
This device is a monolithic amplifier designed for
high current and high voltage applications,

specifically to drive lamps, relays, stepping
motors. It is a blow-out proof device whose
output is protected against overload and short-
circuits. This output is low in open ground
conditions and in case of overload and reset for
high input, it switches on and off alternately until
the overload is removed. The LED, driven by an
alarm output, if referred to ground, flashes during
an overload depending on the state of the reset
input. The thermal shutdown prevents the IC from
overheating, so if the internal dissipation
becomes too high, the driver shuts down. The
device works over a wide range of voltages from
standard 15 V operational amplifier to the single
+6 V or +48 V used for industrial electric systems.

Table 1: Device summary

Order code Package Packing

TDE1787ADP DIP-8 Tube

DIP-8

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

Contents TDE1787

2/18 DocID1517 Rev 3

Contents

1 Pin connections ... 5

2 Maximum ratings ... 6

3 Electrical characteristics .. 7

4 Schematic diagram .. 8

5 Typical characteristics .. 9

6 Typical application .. 11

7 Using alarm output .. 13

8 Package information ... 15

8.1 DIP-8 package information .. 15

9 Revision history .. 17

TDE1787 List of tables

 DocID1517 Rev 3 3/18

List of tables

Table 1: Device summary ... 1
Table 2: Pin description .. 5
Table 3: Absolute maximum ratings ... 6
Table 4: Thermal data ... 6
Table 5: Electrical characteristics ... 7
Table 6: DIP-8 package mechanical data ... 16
Table 7: Document revision history .. 17

List of figures TDE1787

4/18 DocID1517 Rev 3

List of figures

Figure 1: Pin connections (top view) ... 5
Figure 2: Schematic diagram .. 8
Figure 3: Equivalent diagram .. 8
Figure 4: Peak short-circuit vs. limiting resistor .. 9
Figure 5: Available output current vs. limiting resistor .. 9
Figure 6: Power supply current (pin 4) .. 9
Figure 7: Output saturation voltage vs. output current ... 9
Figure 8: Output transistor safe operating area (pulsed) .. 9
Figure 9: Normal operating area (short-circuit protected) ... 9
Figure 10: Current sinking .. 10
Figure 11: Current sourcing .. 10
Figure 12: Response time ... 10
Figure 13: Response time (2.5 V) ... 10
Figure 14: Test circuit ... 11
Figure 15: Open load detection 4 ... 11
Figure 16: Driving lamps, relays ... 11
Figure 17: Common reset ... 12
Figure 18: Parallel driving of loads up to 1 A .. 12
Figure 19: Parallel output alarm .. 13
Figure 20: LED to VCC ... 13
Figure 21: LED to ground ... 13
Figure 22: Interface between high voltage and low voltage system ... 13
Figure 23: Increasing current up to 10 A .. 14
Figure 24: DIP-8 package outline ... 15

TDE1787 Pin connections

 DocID1517 Rev 3 5/18

1 Pin connections
Figure 1: Pin connections (top view)

Table 2: Pin description

Pin Function

1 Alarm output

2 Inverting input

3 Non-inverting input

4 GND

5 Reset

6 Output reset

7 VCC

8 Current limit

Alarm output

Inverting input

 Non-inverting input

GND

Current limit

VCC
Output reset

Reset

1

2

3

4 5

6

7

8

GIPG260620151141LM

Maximum ratings TDE1787

6/18 DocID1517 Rev 3

2 Maximum ratings
Table 3: Absolute maximum ratings

Symbol Parameter Value Unit

VCC Supply voltage 60 V

VID Input differential voltage 60 V

VI Input voltage -10 to +60 V

IO Output current 1.3 A

VI (reset) Reset input voltage -0.5 to +60 V

IOA Alarm output current -10 to 20 mA

Ptot Power dissipation Internally limited mW

Toper
Operating ambient

temperature range
-25 to +85 °C

Tstg Storage temperature range -65 to +150 °C

Table 4: Thermal data

Symbol Parameter Value Unit

Rth(JC) Thermal resistance junction-case 30 max. °C/W

Rth(JA) Thermal resistance junction-ambient 80 max. °C/W

The device is bonded on a 40 cm
2
 glass-epoxy printed circuit, 0.15 cm thick with 4

cm
2
 of copper.

TDE1787 Electrical characteristics

 DocID1517 Rev 3 7/18

3 Electrical characteristics

-25 °C ≤ TA ≤ 85 °C, 6 V ≤ VCC ≤ 55 V, TJ ≤ 150 °C, IO ≤ 300 mA for RSC = 330 mΩ and IO ≤
500 mA for RSC = 220 mΩ, unless otherwise specified.

Table 5: Electrical characteristics

Symbol Parameter Test conditions Min. Typ. Max. Unit

VIO Input offset voltage See note
(1)

2 50 mV

ICC Power supply current

Measured on pin 4

Output high

(TA = 25 °C)

5.8 8 mA

Output high VCC =
VCCmax, (TJ = 150 °C)

5 7 mA

Output low VCC =
VCCmax, (TA = 25 °C)

1.5 4 mA

IIB Input bias current

15 100 μA

VCM
Common mode input

voltage range
1

60 V

VI Input voltage range

 Vref ≥ 1 V, see note
(2)

and Figure 1: "Pin

connections (top

view)"

1

60 V

ISC
Short-circuit output

current

VCC = 35 V, t = 10 ms

RSC = 0.22 Ω
700

 mA

RSC = 0.33 Ω

380

Vsense
Output limit sense

voltage

VO = VCC -2 V,

t = 10 ms
130 150 170

mV

VO = 0 V, t = 10 ms 120 140 165

VO(sat)
Output saturation

voltage

Output high VI
+
 - VI

-
 ≥

50 mV; RSC = 0;

VCC = 30 V TJ = 25 °C

1 1.1 V

 TJ = 150 °C

1.1 1.2 V

IOL Output leakage current Output low

100 μA

IA
Available alarm output

current

Output source current

VAH = VCC -2.5 V
-4 -5

mA

Output sink current in

thermal shutdown

VA = 1.4 V

5 10

mA

Ireset Reset input current

2 40 μA

Vth_reset Reset threshold

1.4

V

ILGND Output leakage current Open ground

10

µA

Notes:
(1)

The offset voltage given is the maximum value of different input voltage required to drive the output voltage
within 2 V of ground or the supply voltage.
(2)

Input voltage range is independent of the supply voltage.

Schematic diagram TDE1787

8/18 DocID1517 Rev 3

4 Schematic diagram
Figure 2: Schematic diagram

Figure 3: Equivalent diagram

TDE1787 Typical characteristics

 DocID1517 Rev 3 9/18

5 Typical characteristics
Figure 4: Peak short-circuit vs. limiting

resistor

Figure 5: Available output current vs. limiting
resistor

Figure 6: Power supply current (pin 4)

Figure 7: Output saturation voltage vs. output
current

Figure 8: Output transistor safe operating
area (pulsed)

Figure 9: Normal operating area (short-circuit
protected)

0
0

0.1

0.1

0.2

0.2

0.3

0.3

0.4

0.4

0.5

0.5

0.6

0.6

0.7

0.7

RL(Ω)

0.8

0.9

ICS

(A)
D03IN1479

VCC = +30 V

Tamb = +25 ˚C

GIPG2606151213LM

0
0

0.1

0.1

0.2

0.2

0.3

0.3

0.4

0.4

0.5

0.5

0.6

0.6

0.7

0.7

RL(Ω)

0.8

0.9

IO
(A)

D03IN1480

VCC = +30V

Tamb = +25˚C

Tamb = +85˚C

GIPG2606151213LM

0
0

10 20

2

30 40 50 60

4

70

6

VS(V)

IS
(mA)

D03IN1481

IO = 0.5 A

Output low

Tj = +150 ˚C

Tj = +25 ˚C

Output high

GIPG2606151219LM

0
0.5

0.1

0.6

0.2

0.7

0.3

0.8

0.4

0.9

0.5

1.0

0.6

1.1

0.7

1.2

IO(A)

1.3

1.4

VO (sat)

(V)
D03IN1482

RSC = 0

Tj = +150 ˚CTj = +25 ˚C

GIPG2606151224LM

0

0.5

10

0.4

20

0.3

30

0.2

40

0.1

50
0.6

60 VS(V)

RL

(Ω)
D03IN1484

no short-circuit
protection

GIPG2606151213LM

Typical characteristics TDE1787

10/18 DocID1517 Rev 3

Figure 10: Current sinking

Figure 11: Current sourcing

Figure 12: Response time

Figure 13: Response time (2.5 V)

0
0

1

8

2 3

16

24

4

12

20

28

VO(V)

Isync

(mA)
D03IN1485

Tamb = +25 ˚C

Alarm output

after thermal

shutdown

GIPG2606151255LM
0

0
1

4

2 3

8

12

2

6

10

14

VO(V)

Isync

(mA)
D03IN1486

Tamb = +25 ˚C

Alarm output

normal operation

GIPG2606151258LM

0

0

2.5V

0

5 10 15 20 t(µs)

Vi
(V)

Vo

(V)

D03IN1488

GIPG2606151303LM

TDE1787 Typical application

 DocID1517 Rev 3 11/18

6 Typical application
Figure 14: Test circuit

Figure 15: Open load detection 4

Figure 16: Driving lamps, relays

+

-

0.22 Ω

100 Ω
1.4 V

VCC +30 V

D03IN1489
GIPG2606151305LM

Typical application TDE1787

12/18 DocID1517 Rev 3

Figure 17: Common reset

Figure 18: Parallel driving of loads up to 1 A

TDE1787 Using alarm output

 DocID1517 Rev 3 13/18

7 Using alarm output
Figure 19: Parallel output alarm

Figure 20: LED to VCC

Figure 21: LED to ground

Figure 22: Interface between high voltage and low voltage system

-

++

10 k Ω

717 1

Alarm signal

VCC

D03IN1496

4

-

GIPG2606151338LM

RSC

VCC ≥ +6 VVCC ≤ +50 V

+1<VI <+50

0<VI <+50

D03IN1499

High voltage

system

Low voltage

system

GIPG2606151350LM

Using alarm output TDE1787

14/18 DocID1517 Rev 3

Figure 23: Increasing current up to 10 A

TDE1787 Package information

 DocID1517 Rev 3 15/18

8 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.

8.1 DIP-8 package information

Figure 24: DIP-8 package outline

0037880

Package information TDE1787

16/18 DocID1517 Rev 3

Table 6: DIP-8 package mechanical data

Dim.
mm

Min. Typ. Max.

A

5.33

A1 0.38

A2 2.92 3.30 4.95

b 0.36 0.46 0.56

b2 1.14 1.52 1.78

c 0.20 0.25 0.36

D 9.02 9.27 10.16

E 7.62

15.75

E1 6.10 6.35 7.11

e

2.54

eA

7.62

eB

10.92

L 2.92 3.30 3.81

TDE1787 Revision history

 DocID1517 Rev 3 17/18

9 Revision history
Table 7: Document revision history

Date Revision Changes

20-Sep-2003 1 Initial release.

03-Mar-2007 2 Document reformatted, typo figure 1.

13-Jul-2015 3
The part numbers: TDE1767DP, TDE1767ADP, TDE1787DP have

been moved to a separate datasheet.

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

 TDE1787

18/18 DocID1517 Rev 3

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

