

1/20

XC6902 Series

-16V Input Three Terminal Negative Voltage Regulator

ETR03063-004b

■GENERAL DESCRIPTION
The XC6902 Series is a negative voltage CMOS regulator which includes a reference voltage source, error amplifiers, driver

transistors, current limiters and phase compensators.

XC6902 is a 3 terminal negative voltage regulator (without CE pin) which is capable of accepting -16V input.

The over current protection circuit will operate when the output current reaches limit current. The thermal shutdown circuit will

operate when the junction temperature reaches limit temperature.

■APPLICATIONS

●Negative power supplies

●Modules (Wireless LAN, Digital still cameras, etc)

●Digital still cameras

●Mobile devices / terminals

■FEATURES
Maximum Output Current : 200mA

Input Voltage Range : -2.4 ~ -16V

Output Voltage Range : -0.9 ~ -12V

Accuracy : ±1.5% for -2.0V ~ -12V

 ±30mV (-0.9V ~ -1.95V)

Temperature Stability : TYP. ±50ppm/℃

Dropout Voltage : 400mV＠IOUT=100mA

Low Power Consumption : 100μA

Protection Circuits : Current Limit 350mA TYP. Foldback

 Thermal Shutdown (150℃)

Output Capacitor : Ceramic Capacitor Compatible

Operating Ambient

Temperature

: -40℃ ~ 85℃

Packages : SOT-23, SOT-89, USP-6C

Environmentally Friendly : EU RoHS Compliant, Pb Free

■TYPICAL APPLICATION CIRCUIT

SOT-23
(TOP VIEW)

3

1
2

GND

-VIN

-VOUT

CIN=1μF
（ceramic）

CIN=1μF
（ceramic）

■ TYPICAL PERFORMANCE
CHARACTERISTICS

XC6902N501

-5.8

-5.6

-5.4

-5.2

-5.0

-4.8

-4.6

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

0

50

100

150

200

250

300

O
u
tp

u
t

C
u
rr

e
n
t:
 I

O
U

T
 [m

A
]

Output Current

Output Voltage

1mA

100mA

IOUT =1⇔100mA,tr=tf=5μs,Ta=25℃

VIN=-6V,CIN=1μF(ceramic),CL=1μF(ceramic)

2/20

XC6902 Series

■BLOCK DIAGRAM

■PRODUCT CLASSIFICATION
●Ordering Information

XC6902①②③④⑤⑥-⑦(*1) Three Terminal Voltage Regulator

DESIGNATOR ITEM SYMBOL DESCRIPTION

① Type N Soft-start, Thermal Shutdown

②③ Output Voltage 09 ~ C0

e.g.) -2.8V →②=2, ③=8, -12V → ②=C, ③=0

0.05V increments (-0.9V ~ -4.95V)

0.1V increments (-5.0 ~ -12V)

④
Output Voltage

Type

1
0.1V increments

e.g.) -1.2V⇒②=1, ③=2, ④=1

B
0.05V increments

e.g.) -1.25V⇒②=1, ③=2, ④=B

⑤⑥-⑦
Packages

(Order Unit)

ER-G USP-6C(3,000pcs/Reel)

MR-G SOT-23 (3,000pcs/Reel)

PR-G SOT-89(1,000pcs/Reel)

(*1) The “-G” suffix denotes Halogen and Antimony free as well as being fully EU RoHS compliant.

*Diodes inside the circuit are an ESD protection diode and a parasitic diode.

R2

R1

CFB

-VIN

-

+

Vref
Thermal

Shutdown

AMP

Current
Limit

-VOUT

GND

Soft Start

3/20

XC6902

Series

■PIN CONFIGURATION

■PIN ASSIGNMENT

PIN NUMBER
PIN NAME FUNCTIONS

USP-6C SOT-23 SOT-89

3 3 2 -VIN Negative Supply Input

1 1 3 -VOUT Negative Output

6 2 1 GND Ground

2,4,5 - - NC No Connection

■ABSOLUTE MAXIMUM RATINGS

PARAMETER SYMBOL RATINGS UNITS

Input Voltage VIN GND - 18 ~ GND + 0.3 V

Output Current(*１) IOUT 500 mA

Output Voltage VOUT VIN - 0.3 ~ VIN + 18 V

Power Dissipation

USP-6C

Pd

120 (IC only)

mW

1000 (40mm x 40mm Standard board)(*2)

1250 (JESD51-7 board)(*2)

SOT-23
250 (IC only)

500 (40mm x 40mm Standard board)(*2)

SOT-89
500 (IC only)

1000 (40mm x 40mm Standard board)(*2)

Operating Ambient Temperature Topr -40 ~ 85 ℃

Storage Temperature Tstg -55 ~ 125 ℃

1 -VOUT

2 NC

3 -VIN

GND 6

NC 5

NC 4

3

1 2 1 2 3

-VIN GND -VOUT

-VIN

GND -VOUT

USP-6C
(BOTTOM VIEW)

SOT-23
(TOP VIEW)

SOT-89
(TOP VIEW)

GND=0V,Ta=25℃

(*1) Please use within the range of IOUT≦Pd/(VOUT-VIN)

(*2) The power dissipation figure shown is PCB mounted and is for reference only.

Please refer to PACKAGING INFORMATION for the mounting condition.

* The dissipation pad for the USP-6C package should be solder-plated in recommended mount pattern and metal masking to

enhance mounting strength and heat release. If the pad needs to be connected to other pins, it should be connected to the -VIN (No.

3) pin.

4/20

XC6902 Series

■ELECTRICAL CHARACTERISTICS

●XC6902 Series

PARAMETER SYMBOL CONDITIONS MIN. TYP. MAX. UNITS CIRCUIT

Output Voltage VOUT(E)
 (*2) IOUT=20mA

VOUT(T)＜-2.0V ×1.015
VOUT(T)

(*1)
×0.985

V ①
VOUT(T)≧-2.0V -0.030 +0.030

Maximum

Output

Current(*4)

IOUTMAX

VIN=VOUT(T)-

2.0V
VOUT(T)≦-2.4V

200 - - mA ①

VIN=-4.4V VOUT(T)＞-2.4V

Load Regulation ΔVOUT

VIN=VOUT(T)-

1.0V
VOUT(T)≦-3.0V

- 20 60 mV ①
VIN=-4.0V VOUT(T)＞-3.0V

1mA≦IOUT≦100mA

Dropout Voltage Vdif(*3) IOUT=20mA - E-1(*5) mV ①

Supply Current IBIAS VIN=-16V, IOUT=0mA - 100 200 μA ①

Input Line

Regulation

ΔVOUT/

(ΔVIN・

VOUT）

VIN:-16V~

-2.4V
VOUT(T)＞-1.4V

- 0.05 0.20

%/V ①

VIN:-16V~

VOUT(T)-1V

-9≦VOUT(T)≦-

1.4V

VIN:-16V～

VOUT(T)-1V
VOUT(T)＜-9.0V - 0.1 0.30

IOUT=20mA

Input Voltage VIN -16 - -2.4 V ①

Output Voltage

Temperature

Characteristics

ΔVOUT/

(ΔTopr・

VOUT）

IOUT=20mA

-40℃≦Topr≦85℃
- ±50 - ppm/℃ ①

Ripple

Rejection

Ratio

PSRR
VIN=｛VOUT(T)-1.0｝+0.5Vp-pAC,

IOUT=20mA, f=1kHz
- 45 - ｄB ②

Limit Current ILIM

VIN=VOUT(T)-

2.0V
VOUT(T)≦-2.4V

210 300 - mA ①

VIN=-4.4V VOUT(T)＞-2.4V

Short-Circuit

Current
ISHORT

VIN=VOUT(T)-2.0V

Short -VOUT to GND level
- 80 - mA ①

Detect Thermal

Shutdown

Temperature

TTSD IC Junction temperature - 150 - ℃ ①

Release

Thermal

Shutdown

Temperature

TTSR IC Junction temperature - 125 - ℃ ①

Hysteresis Width THYS TTSD-TTSR - 25 - ℃ ①

Soft Start Time tSS RL=3kΩ(*6)
VOUT(T)＞-4.0V 0.12 0.4 1.2 ms ③

VOUT(T)≦-4.0V 0.2 0.7 2 ms ③

NOTE:

 The test condition for input voltage, Unless otherwise stated, GND=0V、VIN=VOUT(T)-1.0V or -2.4V.
（*1）VOUT(T): Nominal output voltage
（*2）VOUT(E): Effective output voltage (see the voltage chart)

(ie.The output voltage when “VOUT(T)-1.0V” or “-2.4V”is provided at the VIN pin while maintaining a certain IOUT value.
（*3）Vdif＝-{VIN1- VOUT1}

VIN1 is the input voltage when VOUT1 appears at the VOUT pin while input voltage is gradually increased

VOUT1 is the voltage equal to 98% of the normal output voltage when amply stabilized VOUT(T) -1.0V or -2.4V (the bigger absolute value one)

are input at the VIN pin.
（*4）The maximum current may not be able to flow when thermal shutdown operates, it depends on power dissipation.
（*5）E-1:Refer to Dropout Voltage Chart.
（*6） Input voltage condition is VIN=0V → VOUT-1V with 5μs rising time.

Soft-start time tSS is defined as the time taken from the 90% rising of VIN to the 95% rising of VOUT(E).

GND=0V,Ta=2

5℃

5/20

XC6902

Series

■ELECTRICAL CHARACTERISTICS(Continued)

●Dropout Voltage Chart 1

NOMINAL

OUTPUT

VOLTAGE

E-1 NOMINAL

OUTPUT

VOLTAGE

E-1 NOMINAL

OUTPUT

VOLTAGE

E-1

DROPOUT VOLTAGE DROPOUT VOLTAGE DROPOUT VOLTAGE

Vdif (mV) Vdif (mV) Vdif (mV)

VOUT(T) TYP. MAX. VOUT(T) TYP. MAX. VOUT(T) TYP. MAX.

-0.90 800 1500 -2.85 116 157 -4.8 80 115

-0.95 750 1450 -2.9 114 155 -4.85 80 115

-1.00 700 1400 -2.95 112 153 -4.9 79 115

-1.05 650 1350 -3.00 110 151 -4.95 79 115

-1.10 600 1300 -3.05 109 150 -5.00 78 114

-1.15 550 1250 -3.1 108 148

-1.20 500 1200 -3.15 107 147

-1.25 450 1150 -3.2 105 145

-1.30 400 1100 -3.25 104 144

-1.35 350 1050 -3.3 102 142

-1.40 300 1000 -3.35 102 141

-1.45 270 950 -3.4 101 140

-1.50 230 900 -3.45 101 139

-1.55 220 850 -3.5 100 137

-1.60 210 800 -3.55 99 136

-1.65 205 750 -3.6 98 135

-1.70 200 700 -3.65 97 134

-1.75 195 650 -3.70 95 133

-1.80 190 600 -3.75 95 132

-1.85 183 550 -3.8 94 131

-1.90 176 500 -3.85 94 130

-1.95 171 450 -3.9 93 129

-2.00 165 400 -3.95 92 128

-2.05 161 350 -4.00 91 127

-2.10 156 300 -4.05 90 126

-2.15 152 250 -4.10 89 125

-2.20 148 200 -4.15 89 125

-2.25 144 187 -4.20 88 124

-2.30 140 185 -4.25 87 123

-2.35 138 183 -4.30 86 122

-2.40 135 181 -4.35 86 122

-2.45 132 178 -4.40 85 121

-2.50 129 174 -4.45 85 120

-2.55 127 172 -4.50 84 119

-2.60 125 169 -4.55 83 119

-2.65 123 166 -4.60 82 119

-2.70 121 163 -4.65 82 118

-2.75 119 161 -4.70 82 117

-2.80 117 159 -4.75 81 116

6/20

XC6902 Series

 ■ELECTRICAL CHARACTERISTICS(Continued)

●Dropout Voltage Chart 2

NOMINAL

OUTPUT

VOLTAGE

E-1 NOMINAL

OUTPUT

VOLTAGE

E-1

DROPOUT VOLTAGE DROPOUT VOLTAGE

Vdif (mV) Vdif (mV)

VOUT(T) TYP. MAX. VOUT(T) TYP. MAX.

-5.1 77 113 -9 58 93

-5.2 77 112 -9.1 58 92

-5.3 76 111 -9.2 58 92

-5.4 75 110 -9.3 57 92

-5.5 74 110 -9.4 57 91

-5.6 73 109 -9.5 56 91

-5.7 73 108 -9.6 56 91

-5.8 72 107 -9.7 56 91

-5.9 71 106 -9.8 55 90

-6 70 105 -9.9 55 90

-6.1 70 105 -10 54 90

-6.2 69 104 -10.1 54 90

-6.3 69 104 -10.2 54 89

-6.4 68 103 -10.3 54 89

-6.5 67 102 -10.4 54 89

-6.6 66 102 -10.5 53 88

-6.7 66 101 -10.6 53 88

-6.8 65 101 -10.7 53 88

-6.9 65 100 -10.8 53 88

-7 65 100 -10.9 53 88

-7.1 64 99 -11 52 88

-7.2 64 99 -11.1 53 88

-7.3 63 98 -11.2 52 87

-7.4 63 98 -11.3 51 87

-7.5 62 98 -11.4 51 87

-7.6 62 98 -11.5 50 87

-7.7 62 97 -11.6 50 87

-7.8 61 96 -11.7 50 87

-7.9 61 96 -11.8 50 87

-8 60 96 -11.9 50 87

-8.1 60 96 -12 50 87

-8.2 60 95

-8.3 60 95

-8.4 60 94

-8.5 59 94

-8.6 59 94

-8.7 59 94

-8.8 59 93

-8.9 59 93

7/20

XC6902

Series

■TEST CIRCUIT

1) CIRCUIT①

3) CIRCUIT③

2) CIRCUIT②

-VOUT

-V IN

GND

V

A

-VIN

V
IOUT

SW2

VOUT1

A

CIN=1μF(ceramic)

CL=1μF
(ceramic)

-VOUT

-V IN

GND

RL
-V IN

IOUT

V

A

Waveform
measure

V

Waveform
measure

SW1

CIN=1μF(ceramic)

CL=1μF
(ceramic)

-VOUT

-V IN

GND

-VIN

V

A

V

VAC:
0.5V P-P

CL=1μF
(ceramic)

IOUT

8/20

XC6902 Series

■OPERATIONAL EXPLANATION

The voltage divided by resistors R1 and R2 is compared with the internal reference voltage based on ground by the error

amplifier. The driver transistor tied to the -VIN pin is then driven by the subsequent output signal. The output voltage at the -

VOUT pin is controlled and stabilized by a system of negative feedback.

Figure1：Soft-Start Time and Inrush Current

R2

R1

CFB

-VIN

-

+

Vref
Thermal

Shutdown

AMP

Current
Limit

-VOUT

GND

Soft Start

XC6902 Series

＜Soft-Start Function＞

The XC6902 series includes soft-start circuit. During power start-up, the inrush current from –VIN pin to VOUT pin to charge CL

capacitor can be reduced and it makes the VIN stable. Soft-start time (tSS) is optimized internally.

VOUT(E)×0.95V

V
o
lt
ag

e
(V

)
R

us
hC

ur
re

nt
IR

U
S
H
 (
m

A
)

tSS

IOUT

0

VOUT(E)

VIN : 0V → VOUT(T)-1V

0
Time (ms)

Time (ms)

VIN×0.9V

RiseTime : 5μs

＜Current Limiter, Short-Circuit Protection＞

The XC6902 series fold-back circuit operates as an output current limiter and a short protection circuit for the output pin. When the

output current reaches the current limit level, output voltage drops with the decrease of the output current.

There are no parasitic diode between the -VOUT pin and GND pin. The minimized short-circuit current is maintained even if the -VOUT

pin voltage is pulled up toward positive.

<Thermal Shutdown>

The XC6902 Series has an internal thermal shutdown (TSD) circuit for protection against overheating.

When the junction temperature reaches the detection temperature, the driver transistor is forcibly turned off. When the junction

temperature falls to the release temperature with the driver transistor still in the off state, the driver transistor turns on (automatic

recovery) and restarts regulator operation.

9/20

XC6902

Series

■OPERATIONAL EXPLANATION (Continued)

CHART 1：Recommended Values of CIN, CL

OUTPUT VOLTAGE

RANGE
INPUT CAPACITOR OUTPUT CAPACITOR

VOUT(T) CIN CL

-0.9V ~ -12V 1.0μF ~ 1.0μF ~ 100μF

■NOTES ON USE

1. Please use this IC within the stated maximum ratings. For temporary, transitional voltage drop or voltage rising

phenomenon, the IC is liable to malfunction should the ratings be exceeded.

2. Where wiring impedance is high, operations may become unstable due to noise and/or phase lag depending on output

current. Please keep the resistance low for the -VIN and GND wiring in particular.

3. Please wire the CIN and CL as close to the IC as possible.

4. Capacitances of these capacitors (CIN, CL) are decreased by the influences of bias voltage and ambient

temperature. Care shall be taken for capacitor selection to ensure stability of phase compensation from the point of ESR

influence.

5. Torex places an importance on improving our products and its reliability.

 However, by any possibility, we would request user fail-safe design and post-aging treatment on system or equipment.

＜Low ESR Capacitor＞

With the XC6902 series, a stable output voltage is achievable even if used with low ESR capacitors, as a phase compensation

circuit is built-in. The output capacitor (CL) should be connected as close to VOUT pin and GND pin to obtain stable phase

compensation. Values required for the phase compensation are as the table below.

For a stable power input, please connect an input capacitor (CIN) near power supply. In order to ensure the stable phase

compensation while avoiding run-out of values, please use the capacitor (CIN, CL) which does not depend on bias or temperature

too much. The table below shows recommended values of CIN, CL.

10/20

XC6902 Series

■TYPICAL PERFORMANCE CHARACTERISTICS

(1) Output Voltage vs. Output Current

XC6902N331

-4.0

-3.5

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

Ta=-40℃

Ta=25℃

Ta=85℃

VIN = -5.3V

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N331

-4.0

-3.5

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

VIN=-4.3V

VIN=-5.3V

VIN=-6.3V

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N501

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

Ta=-40℃

Ta=25℃

Ta=85℃

VIN = -7.0V

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N501

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

VIN=-6V

VIN=-7V

VIN=-8V

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902NC01

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

Ta=-40℃

Ta=25℃

Ta=85℃

VIN = -14V

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902NC01

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

0 50 100 150 200 250 300 350 400 450

Output Current: IOUT [mA]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

] VIN=-14V

VIN=-15V

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

11/20

XC6902

Series

■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(2) Output Voltage vs. Input Voltage

XC6902N331

-4.0

-3.5

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

Ta=-40℃

Ta=25℃

Ta=85℃

IOUT=20mA

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N331

-4.0

-3.5

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

IOUT=1mA

IOUT=20mA

IOUT=50mA

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N501

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

Ta=-40℃

Ta=25℃

Ta=85℃

IOUT=20mA

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N501

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

IOUT=1mA

IOUT=20mA

IOUT=100mA

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902NC01

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

Ta=-40℃

Ta=25℃

Ta=85℃

IOUT=20mA

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902NC01

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

] IOUT=1mA

IOUT=20mA

IOUT=100mA

Ta=25℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

12/20

XC6902 Series

 ■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(3) Dropout Voltage vs. Output Current

XC6902N331

-120

-100

-80

-60

-40

-20

0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

S
u
pp

ly
 C

u
rr

e
n
t:
 I

S
S
 [
μ

A
]

Ta=-40℃

Ta=25℃

Ta=85℃

XC6902N501

-140

-120

-100

-80

-60

-40

-20

0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

S
u
pp

ly
 C

u
rr

e
n
t:
 I

S
S
 [
μ

A
]

Ta=-40℃

Ta=25℃

Ta=85℃

XC6902N331

0

200

400

600

800

1000

1200

1400

1600

1800

2000

0 50 100 150 200

Output Current: IOUT [mA]

D
ro

po
u
t

V
o
lt
ag

e
: V

di
f
[m

V
] Ta=-40℃

Ta=25℃

Ta=85℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902N501

0

200

400

600

800

1000

1200

1400

1600

1800

2000

0 50 100 150 200

Output Current: IOUT [mA]

D
ro

po
u
t

V
o
lt
ag

e
: V

di
f
[m

V
]

Ta=-40℃

Ta=25℃

Ta=85℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

XC6902NC01

0

200

400

600

800

1000

1200

1400

1600

1800

2000

0 50 100 150 200

Output Current: IOUT [mA]

D
ro

po
u
t

V
o
lt
ag

e
: V

di
f
[m

V
] Ta=-40℃

Ta=25℃

Ta=85℃

CIN = 1.0μF (ceramic), CL = 1.0μF (ceramic)

13/20

XC6902

Series

■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(4) Supply Current vs. Input Voltage

 XC6902NC01

-160

-140

-120

-100

-80

-60

-40

-20

0

-16-14-12-10-8-6-4-20

Input Voltage: VIN [V]

S
u
pp

ly
 C

u
rr

e
n
t:
 I

S
S
 [
μ

A
]

Ta=-40℃

Ta=25℃

Ta=85℃

XC6902N331

-3.33

-3.32

-3.31

-3.30

-3.29

-3.28

-3.27

-50 -25 0 25 50 75 100

Ambient Temperature: Ta [℃]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

VIN =-4.3V,IOUT=20mA

CIN=1μF(ceramic),CL=1μF(ceramic)

XC6902N501

-5.05

-5.03

-5.00

-4.98

-4.95

-50 -25 0 25 50 75 100

Ambient Temperature: Ta [℃]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

VIN =-6.0V,IOUT=20mA

CIN=1μF(ceramic),CL=1μF(ceramic)

XC6902NC01

-12.12

-12.08

-12.04

-12.00

-11.96

-11.92

-11.88

-50 -25 0 25 50 75 100

Ambient Temperature: Ta [℃]

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
[V

]

VIN =-13V,IOUT=20mA

CIN=1μF(ceramic),CL=1μF(ceramic)

(5) Output Voltage vs. Ambient Temperature

14/20

XC6902 Series

 ■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(6) Input Rising Response Time

XC6902N331

-10.0

-9.0

-8.0

-7.0

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

Time(200μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-5.0

-4.5

-4.0

-3.5

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]

Input Voltage

Output Voltage

VIN=0⇒-4.3V,tr=5μs

Ta=25℃,IOUT=20mA,CL=1μF(ceramic)

XC6902N501

-14.0

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

Time(200μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-7.0

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]

Output Voltage

Input Voltage

VIN=0⇒-6.0V,tr=5μs

Ta=25℃,IOUT=20mA,CL=1μF(ceramic)

XC6902NC01

-30.0

-24.0

-18.0

-12.0

-6.0

0.0

Time(200μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-15.0

-12.0

-9.0

-6.0

-3.0

0.0

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]

Output Voltage

VIN=0⇒-13V,tr=5μs

Ta=25℃,IOUT=20mA,,CL=1μF(ceramic)

Input Voltage

XC6902N331

-3.60

-3.55

-3.50

-3.45

-3.40

-3.35

-3.30

-3.25

-3.20

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-8.0

-7.0

-6.0

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]Output Voltage

Input Voltage

VIN =-4.3V⇔-5.3V,tr=tf=5μs,Ta=25℃

IOUT=20mA,CL=1μF(ceramic)

XC6902N501

-5.30

-5.25

-5.20

-5.15

-5.10

-5.05

-5.00

-4.95

-4.90

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-7.5

-7.0

-6.5

-6.0

-5.5

-5.0

-4.5

-4.0

-3.5

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]Output Voltage

Input Voltage

VIN =-6V⇔-7V,tr=tf=5μs,Ta=25℃

IOUT=20mA,CL=1μF(ceramic)

(7) Input Transient Response

15/20

XC6902

Series

■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(7) Input Transient Response (Continued)

 XC6902NC01

-12.25

-12.20

-12.15

-12.10

-12.05

-12.00

-11.95

-11.90

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

-14.5

-14.0

-13.5

-13.0

-12.5

-12.0

-11.5

-11.0

In
pu

t
V

o
lt
ag

e
: V

IN
 [V

]Output Voltage

Input Voltage

VIN =-13V⇔-14V,tr=tf=5μs,Ta=25℃

IOUT=20mA,CL=1μF(ceramic)

XC6902N331

-4.5

-4.2

-3.9

-3.6

-3.3

-3.0

-2.7

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

0

50

100

150

200

250

300

O
u
tp

u
t

C
u
rr

e
n
t:
 I

O
U

T
 [m

A
]

Output Voltage

Output Current

1mA

100mA

IOUT =1⇔100mA,tr=tf=5μs,Ta=25℃

VIN=-4.3V,CIN=1μF(ceramic),CL=1μF(ceramic)

XC6902N501

-5.8

-5.6

-5.4

-5.2

-5.0

-4.8

-4.6

Time(100μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

0

50

100

150

200

250

300

O
u
tp

u
t

C
u
rr

e
n
t:
 I

O
U

T
 [m

A
]

Output Current

Output Voltage

1mA

100mA

IOUT =1⇔100mA,tr=tf=5μs,Ta=25℃

VIN=-6V,CIN=1μF(ceramic),CL=1μF(ceramic)

XC6902NC01

-12.8

-12.6

-12.4

-12.2

-12.0

-11.8

-11.6

Time(200μs/div)

O
u
tp

u
t

V
o
lt
ag

e
: V

O
U

T
 [V

]

0

50

100

150

200

250

300

O
u
tp

u
t

C
u
rr

e
n
t:
 I

O
U

T
 [m

A
]

Output Voltage

Output Current

1mA

100mA

IOUT =1⇔100mA,tr=tf=5μs,Ta=25℃

VIN=-13V,CIN=1μF(ceramic),CL=1μF(ceramic)

(8) Load Transient Response

16/20

XC6902 Series

 ■TYPICAL PERFORMANCE CHARACTERISTICS (Continued)

(9) Ripple Rejection Rate

XC6902N331

0

10

20

30

40

50

60

70

10 100 1k 10k 100k

Ripple Frequency: f [Hz]

R
ip

pl
e
 R

e
je

c
ti
o
n
 R

at
e
: R

R
 [

dB
]

Iout=1mA

Iout=20mA

Ta=25℃,VIN=-4.3V+0.5Vp-pAC

CL=1μF(ceramic)

XC6902N501

0

10

20

30

40

50

60

70

80

90

10 100 1k 10k 100k

Ripple Frequency: f [Hz]

R
ip

pl
e
 R

e
je

c
ti
o
n
 R

at
e
: R

R
 [

dB
]

Iout=1mA

Iout=20mA

Ta=25℃,VIN=-6V+0.5Vp-pAC

CL=1μF(ceramic)

XC6902NC01

0

10

20

30

40

50

60

10 100 1k 10k 100k

Ripple Frequency: f [Hz]

R
ip

pl
e
 R

e
je

c
ti
o
n
 R

at
e
: R

R
 [

dB
]

Iout=1mA

Iout=20mA

Ta=25℃,VIN=-13V+0.5Vp-pAC

CL=1μF(ceramic)

17/20

XC6902

Series

■PACKAGING INFORMATION

For the latest package information go to, www.torexsemi.com/technical-support/packages

PACKAGE OUTLINE / LAND PATTERN THERMAL CHARACTERISTICS

SOT-23 SOT-23 PKG SOT-23 Power Dissipation

SOT-89 SOT-89 PKG SOT-89 Power Dissipation

USP-6C USP-6C PKG USP-6C Power Dissipation

18/20

XC6902 Series

■MARKING RULE

●SOT-23、SOT-89

① represents product series

② represents output voltage range

③ represents output voltage

MARK OUTPUT VOLTAGE(V) MARK OUTPUT VOLTAGE(V)

0 -0.9 -3.9 -6.9 -9.9 -0.95 -3.95 N -2.9 -5.9 -8.9 -11.9 -2.95

1 -1.0 -4.0 -7.0 -10.0 -1.05 -4.05 P -3.0 -6.0 -9.0 -12.0 -3.05

2 -1.1 -4.1 -7.1 -10.1 -1.15 -4.15 R -3.1 -6.1 -9.1 - -3.15

3 -1.2 -4.2 -7.2 -10.2 -1.25 -4.25 S -3.2 -6.2 -9.2 - -3.25

4 -1.3 -4.3 -7.3 -10.3 -1.35 -4.35 T -3.3 -6.3 -9.3 - -3.35

5 -1.4 -4.4 -7.4 -10.4 -1.45 -4.45 U -3.4 -6.4 -9.4 - -3.45

6 -1.5 -4.5 -7.5 -10.5 -1.55 -4.55 V -3.5 -6.5 -9.5 - -3.55

7 -1.6 -4.6 -7.6 -10.6 -1.65 -4.65 X -3.6 -6.6 -9.6 - -3.65

8 -1.7 -4.7 -7.7 -10.7 -1.75 -4.75 Y -3.7 -6.7 -9.7 - -3.75

9 -1.8 -4.8 -7.8 -10.8 -1.85 -4.85 Z -3.8 -6.8 -9.8 - -3.85

A -1.9 -4.9 -7.9 -10.9 -1.95 -4.95

B -2.0 -5.0 -8.0 -11.0 -2.05 -

C -2.1 -5.1 -8.1 -11.1 -2.15 -

D -2.2 -5.2 -8.2 -11.2 -2.25 -

E -2.3 -5.3 -8.3 -11.3 -2.35 -

F -2.4 -5.4 -8.4 -11.4 -2.45 -

H -2.5 -5.5 -8.5 -11.5 -2.55 -

K -2.6 -5.6 -8.6 -11.6 -2.65 -

L -2.7 -5.7 -8.7 -11.7 -2.75 -

M -2.8 -5.8 -8.8 -11.8 -2.85 -

④⑤ represents production lot number

01～09, 0A～0Z, 11～9Z, A1～A9, AA～AZ、B1～ZZ repeated.

(G, I, J, O, Q, W excluded.)

* No character inversion used.

MARK PRODUCT SERIES

E XC6902xxxxxx-G

MARK VOLTAGE (V) PRODUCT SERIES

A -0.9 ~ -3.8 XC6902*091**-G ～ XC6902*381**-G

B -3.9 ~ -6.8 XC6902*391**-G ～ XC6902*681**-G

C -6.9 ~ -9.8 XC6902*691**-G ～ XC6902*981**-G

D -9.9 ~ -12.0 XC6902*991**-G ～ XC6902*C01**-G

E -0.95 ～ -3.85 XC6902*09B**-G ～ XC6902*38B**-G

F -3.95 ～ -4.95 XC6902*39B**-G ～ XC6902*49B**-G

⑤③
①

1 2 3

④②

1 2

3

① ② ③ ④ ⑤

SOT-23
SOT-89

19/20

XC6902

Series

■MARKING RULE

●USP-6C

① represents product series

② represents output voltage range

③ represents output voltage

MARK OUTPUT VOLTAGE(V) MARK OUTPUT VOLTAGE(V)

0 -0.9 -3.9 -6.9 -9.9 -0.95 -3.95 N -2.9 -5.9 -8.9 -11.9 -2.95

1 -1.0 -4.0 -7.0 -10.0 -1.05 -4.05 P -3.0 -6.0 -9.0 -12.0 -3.05

2 -1.1 -4.1 -7.1 -10.1 -1.15 -4.15 R -3.1 -6.1 -9.1 - -3.15

3 -1.2 -4.2 -7.2 -10.2 -1.25 -4.25 S -3.2 -6.2 -9.2 - -3.25

4 -1.3 -4.3 -7.3 -10.3 -1.35 -4.35 T -3.3 -6.3 -9.3 - -3.35

5 -1.4 -4.4 -7.4 -10.4 -1.45 -4.45 U -3.4 -6.4 -9.4 - -3.45

6 -1.5 -4.5 -7.5 -10.5 -1.55 -4.55 V -3.5 -6.5 -9.5 - -3.55

7 -1.6 -4.6 -7.6 -10.6 -1.65 -4.65 X -3.6 -6.6 -9.6 - -3.65

8 -1.7 -4.7 -7.7 -10.7 -1.75 -4.75 Y -3.7 -6.7 -9.7 - -3.75

9 -1.8 -4.8 -7.8 -10.8 -1.85 -4.85 Z -3.8 -6.8 -9.8 - -3.85

A -1.9 -4.9 -7.9 -10.9 -1.95 -4.95

B -2.0 -5.0 -8.0 -11.0 -2.05 -

C -2.1 -5.1 -8.1 -11.1 -2.15 -

D -2.2 -5.2 -8.2 -11.2 -2.25 -

E -2.3 -5.3 -8.3 -11.3 -2.35 -

F -2.4 -5.4 -8.4 -11.4 -2.45 -

H -2.5 -5.5 -8.5 -11.5 -2.55 -

K -2.6 -5.6 -8.6 -11.6 -2.65 -

L -2.7 -5.7 -8.7 -11.7 -2.75 -

M -2.8 -5.8 -8.8 -11.8 -2.85 -

④⑤ represents production lot number

01～09, 0A～0Z, 11～9Z, A1～A9, AA～AZ、B1～ZZ repeated.

(G, I, J, O, Q, W excluded.)

* No character inversion used.

MARK PRODUCT SERIES

T XC6902xxxxxx-G

MARK VOLTAGE (V) PRODUCT SERIES

A -0.9 ~ -3.8 XC6902*091**-G ～ XC6902*381**-G

B -3.9 ~ -6.8 XC6902*391**-G ～ XC6902*681**-G

C -6.9 ~ -9.8 XC6902*691**-G ～ XC6902*981**-G

D -9.9 ~ -12.0 XC6902*991**-G ～ XC6902*C01**-G

E -0.95 ～ -3.85 XC6902*09B**-G ～ XC6902*38B**-G

F -3.95 ～ -4.95 XC6902*39B**-G ～ XC6902*49B**-G

④
⑤

②
③

①1

2

3

6

5

4

USP-6C

20/20

XC6902 Series

1. The product and product specifications contained herein are subject to change without notice to

improve performance characteristics. Consult us, or our representatives before use, to confirm that

the information in this datasheet is up to date.

2. The information in this datasheet is intended to illustrate the operation and characteristics of our

products. We neither make warranties or representations with respect to the accuracy or

completeness of the information contained in this datasheet nor grant any license to any intellectual

property rights of ours or any third party concerning with the information in this datasheet.

3. Applicable export control laws and regulations should be complied and the procedures required by

such laws and regulations should also be followed, when the product or any information contained in

this datasheet is exported.

4. The product is neither intended nor warranted for use in equipment of systems which require

extremely high levels of quality and/or reliability and/or a malfunction or failure which may cause loss

of human life, bodily injury, serious property damage including but not limited to devices or equipment

used in 1) nuclear facilities, 2) aerospace industry, 3) medical facilities, 4) automobile industry and

other transportation industry and 5) safety devices and safety equipment to control combustions and

explosions. Do not use the product for the above use unless agreed by us in writing in advance.

5. Although we make continuous efforts to improve the quality and reliability of our products;

nevertheless Semiconductors are likely to fail with a certain probability. So in order to prevent personal

injury and/or property damage resulting from such failure, customers are required to incorporate

adequate safety measures in their designs, such as system fail safes, redundancy and fire prevention

features.

6. Our products are not designed to be Radiation-resistant.

7. Please use the product listed in this datasheet within the specified ranges.

8. We assume no responsibility for damage or loss due to abnormal use.

9. All rights reserved. No part of this datasheet may be copied or reproduced unless agreed by Torex

Semiconductor Ltd in writing in advance.

TOREX SEMICONDUCTOR LTD.

