
K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1

September 2014

KA79XX / KA79XXA / LM79XX
3-Terminal 1 A Negative Voltage Regulator

Features
• Output Current in Excess of 1 A

• Output Voltages of: -5 V, -6 V, -8 V, -9 V, -12 V, -15 V,

 -18 V, -24 V
• Internal Thermal Overload Protection

• Short-Circuit Protection

• Output Transistor Safe Operating Area Compensation

Ordering Information

Product Number
Output Voltage

Tolerance
Package Packing Method

Operating
Temperature

KA7905TU

±4%
TO-220

(Dual Gauge)

Rail 0 to +125°C

KA7906TU

KA7908TU

KA7909TU

KA7912TU

KA7915TU

KA7918TU

KA7924TU

KA7912ATU
±2%

KA7915ATU

LM7905CT

±4%
TO-220

(Single Gauge)

LM7908CT

LM7909CT

LM7910CT

LM7912CT

LM7915CT

LM7918CT

Description
The KA79XX / KA79XXA / LM79XX series of three-termi-
nal negative regulators are available in a TO-220 pack-
age with several fixed output voltages, making them
useful in a wide range of applications. Each type employs
internal current limiting, thermal shutdown, and safe
operating area protection.

TO-220

1. GND 2. Input 3. Output

1

Input

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 2

Block Diagram

Figure 1. Block Diagram

Absolute Maximum Ratings
Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be opera-
ble above the recommended operating conditions and stressing the parts to these levels is not recommended. In addi-
tion, extended exposure to stresses above the recommended operating conditions may affect device reliability. The
absolute maximum ratings are stress ratings only. Values are at TA = 25°C unless otherwise noted.

Notes:

1. Thermal resistance test board, size: 76.2 mm x 114.3 mm x 1.6 mm(1S0P), JEDEC standard:

 JESD51-3, JESD51-7.

2. Assume no ambient airflow.

Symbol Parameter Value Unit

VI Input Voltage -35 V

RθJC Thermal Resistance, Junction-Case(1) 5 °C/W

RθJA Thermal Resistance, Junction-Air(1, 2) 65 °C/W

TOPR Operating Temperature Range 0 to +125 °C

TSTG Storage Temperature Range - 65 to +150 °C

VOLTAGE
REFERENCE

+

-

PROTECTION
CIRCUITRY

R1

R2

Rsc

GND

I1 I2

Out

In

Q1

Q2

Output

Input

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 3

Electrical Characteristics (KA7905 / LM7905)
(VI = -10 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

3. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must
 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -4.80 -5.00 -5.20

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -7 V to -20 V

-4.75 -5.00 -5.25

ΔVO Line Regulation(3) TJ = +25°C
VI = -7 V to -25 V 35 100

mV
VI = -8 V to -12 V 8 50

ΔVO Load Regulation(3) TJ = +25°C, IO = 5 mA to 1.5 A 10 100
mV

TJ = +25°C, IO = 250 mA to 750 mA 3 50

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -8 V to -25 V 0.10 0.80

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.4 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 40 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 4

Electrical Characteristics (KA7906)
(VI = -11 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

4. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -5.75 -6.00 -6.25

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -9 V to -21 V

-5.70 -6.00 -6.30

ΔVO Line Regulation(4) TJ = +25°C
VI = -8 V to -25 V 10 120

mV
VI = -9 V to -13 V 5 60

ΔVO Load Regulation(4) TJ = +25°C, IO = 5 mA to 1.5 A 10 120
mV

TJ = +25°C, IO = 250 mA to 750 mA 3 60

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -8 V to -25 V 0.10 1.30

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.5 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA =+25°C 130 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 5

Electrical Characteristics (KA7908 / LM7908)
(VI = -14 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO =1 μF; unless otherwise specified.)

Note:

5. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -7.7 -8.0 -8.3

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -10 V to -23 V

-7.6 -8.0 -8.4

ΔVO Line Regulation(5) TJ = +25°C
VI = -10.5 V to -25 V 10 160

mV
VI = -11 V to -17 V 5 80

ΔVO Load Regulation(5) TJ = +25°C, IO = 5 mA to 1.5 A 12 160
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 80

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -10.5 V to -25 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.6 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 175 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 6

Electrical Characteristics (KA7909 / LM7909)
(VI = -15 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO =1 μF; unless otherwise specified.)

Note:

6. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -8.7 -9.0 -9.3

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -1.5 V to -23 V

-8.6 -9.0 -9.4

ΔVO Line Regulation(6) TJ = +25°C
VI = -11.5 V to -26 V 10 180

mV
VI = -12 V to -18 V 5 90

ΔVO Load Regulation(6) TJ = +25°C, IO = 5 mA to 1.5 A 12 180
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 90

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -11.5 V to -26 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.6 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 175 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 7

Electrical Characteristics (LM7910)
(VI = -17 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO =1 μF; unless otherwise specified.)

Note:

7. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -9.6 -10.0 -10.4

VIO = 5 mA to 1A, Pd ≤ 15 W,
VI = -12 V to -28 V

-9.5 -10.0 -10.5

ΔVO Line Regulation(7) TJ = +25°C
VI = -12.5 V to -28 V 12 200

mV
VI = -14 V to -20 V 6 100

ΔVO Load Regulation(7)

TJ = +25°C,
IO = 5 mA to 1.5 A

12 200

mV
TJ = +25°C,
IO = 250 mA to 750 mA

4 100

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -12.5 V to -28 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VO

IO = 5 mA -1 mV/°C

VN Output Noise Voltage 10 Hz ≤ f ≤ 100 kHz, TA = +25°C 280 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 8

Electrical Characteristics (KA7912 / LM7912)
(VI = -19 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

8. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -11.5 -12.0 -12.5

VIO = 5 mA to 1 A, PO ≤ 15 W
VI = -15.5 V to -27 V

-11.4 -12.0 -12.6

ΔVO Line Regulation(8) TJ = +25°C
VI = -14.5 V to -30 V 12 240

mV
VI = -16 V to -22 V 6 120

ΔVO Load Regulation(8) TJ = +25°C, IO = 5 mA to 1.5 A 12 240
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 120

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -14.5 V to -30 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.8 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 200 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 9

Electrical Characteristics (KA7915 / LM7915)
(VI = -23 V, IO = 500 mA, 0°C ≤TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

9. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -14.40 -15.00 -15.60

VIO = 5 mA to 1 A, PO ≤ 15 W
VI = -18 V to -30 V

-14.25 -15.00 -15.75

ΔVO Line Regulation(9) TJ = +25°C
VI = -17.5 V to -30 V 12 300

mV
VI = -20 V to -26 V 6 150

ΔVO Load Regulation(9) TJ = +25°C, IO = 5 mA to 1.5 A 12 300
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 150

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -17.5 V to -30 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.9 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 250 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 10

Electrical Characteristics (KA7918 / LM7918)
(VI = -27 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO =1 μF, unless otherwise specified.)

Note:

10. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -17.3 -18.0 -18.7

VIO = 5 mA to 1 A, PO ≤ 15 W
VI = -22.5 V to -33 V

-17.1 -18.0 -18.9

ΔVO Line Regulation(10) TJ = +25°C
VI = -21 V to -33 V 15 360

mV
VI = -24 V to -30 V 8 180

ΔVO Load Regulation(10) TJ = +25°C, IO = 5 mA to 1.5 A 15 360
mV

TJ = +25°C, IO = 250 mA to 750 mA 5 180

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -21 V to -33 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -1 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 300 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 11

Electrical Characteristics (KA7924)
(VI = -33 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

11. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -23.0 -24.0 -25.0

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -27 V to -38 V

-22.8 -24.0 -25.2

ΔVO Line Regulation(11) TJ = +25°C
VI = -27 V to -38 V 15 480

mV
VI = -30 V to -36 V 8 180

ΔVO Load Regulation(11) TJ = +25°C, IO = 5 mA to 1.5 A 15 480
mV

TJ = +25°C, IO = 250 mA to 750 mA 5 240

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -27 V to -38 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -1 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 400 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 12

Electrical Characteristics (KA7912A)
(VI = -19 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO =1 μF; unless otherwise specified.)

Note:

12. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -11.75 -12.00 -12.25

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -15.5 V to -27 V

-11.50 -12.00 -12.50

ΔVO Line Regulation(12)

TJ = +25°C

VI = -14.5 V to -27 V,
Io = 1 A

12 120

mV
VI= -16 V to -22 V,
Io = 1 A

6 60

VI = -14.8 V to -30 V 12 120

VI = -16 V to -22 V, Io = 1 A 12 120

ΔVO Load Regulation(12) TJ = +25°C, IO = 5 mA to 1.5 A 12 150
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 75

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -15 V to -30 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.8 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 200 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 13

Electrical Characteristics (KA7915A)
(VI = -23 V, IO = 500 mA, 0°C ≤ TJ ≤ +125°C, CI = 2.2 μF, CO = 1 μF; unless otherwise specified.)

Note:

13. Load and line regulation are specified at constant junction temperature. Changes in VO due to heating effects must

 be taken into account separately. Pulse testing with low duty is used.

Symbol Parameter Conditions Min. Typ. Max. Unit

VO Output Voltage

TJ = +25°C -14.7 -15.0 -15.3

VIO = 5 mA to 1 A, PO ≤ 15 W,
VI = -18 V to -30 V

-14.4 -15.0 -15.6

ΔVO Line Regulation(13)

TJ = +25°C

VI = -17.5 V to -30 V,
Io = 1 A

12 150

mV
VI = -20 V to -26 V,
Io = 1 A

6 75

VI = -17.9 V to -30 V 12 150

VI = -20 V to -26 V, Io = 1 A 6 150

ΔVO Load Regulation(13) TJ = +25°C, IO = 5 mA to 1.5 A 12 150
mV

TJ = +25°C, IO = 250 mA to 750 mA 4 75

IQ Quiescent Current TJ = +25°C 3 6 mA

ΔIQ
Quiescent Current
Change

IO = 5 mA to 1 A 0.05 0.50
mA

VI = -18.5 V to -30 V 0.10 1.00

ΔVo/ΔT
Temperature Coefficient
of VD

IO = 5 mA -0.9 mV/°C

VN Output Noise Voltage f = 10 Hz to 100 kHz, TA = +25°C 250 μV

RR Ripple Rejection f = 120 Hz, ΔVI = 10 V 54 60 dB

VD Dropout Voltage TJ = +25°C, IO = 1 A 2 V

ISC Short-Circuit Current TJ = +25°C, VI = -35 V 300 mA

IPK Peak Current TJ = +25°C 2.2 A

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 14

Typical Performance Characteristics

Figure 2. Output Voltage Figure 3. Load Regulation

Figure 4. Quiescent Current Figure 5. Dropout Voltage

Figure 6. Short-Circuit Current

4.8

4.85

4.9

4.95

5

5.05

5.1

-40 -25 0 25 50 75 100 125

Vin=10V
Io=40mA

Vin=25V
Io=100mA

Ou
tp
ut
Vo
lta
ge
[-
V]

TA, Ambient Temperature [oC]

O
u

tp
u
t

V
o
lt
a

g
e

[-
V

]

-5

-3

-1

1

3

5

7

9

11

13

15

-40 -25 0 25 50 75 100 12525

Io=0.75A

Io=1.5ALo
ad
Re
gul
ati
on
[m
V]

TA, Ambient Temperature [oC]

L
o
a
d

 R
e
g
u

la
ti
o
n
[m

V
]

0

0.5
1

1.5

2

2.5

3
3.5

4
4.5

5

-40 -25 0 25 50 75 100 125

Q
ui

es
ce

nt
 C

ur
re

nt
 [m

A
]

D
V

l
[V

]

TA, Ambient Temperature [oC]

0

0.5

1

1.5

2

2.5

3

3.5

4

-40 -25 0 25 50 75 100 1255

Io=1A

D
ro

po
ut

 V
ol

ta
ge

 [V
]

TA, Ambient Temperature [oC]

-0.1
-0.05

0
0.05
0.1
0.15
0.2
0.25
0.3
0.35
0.4
0.45
0.5
0.55
0.6

-40 -25 0 25 50 75 100 125

Sh
ort
Cir
cui
t
Cu
rre
nt
[A]

TA, Ambient Temperature [oC]

S
h

or
t

C
irc

ui
t

C
u

rr
en

t[A
]

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 15

Typical Applications

Figure 7. Negative Fixed Output Regulator

Figure 8. Split Power Supply (±12 V / 1 A)

Notes:
14. To specify an output voltage, substitute voltage value for "XX".
15. CI is required if the regulator is located an appreciable distance from the power supply filter. For value given,

capacitor must be solid tantalum. If aluminium electronics are used, at least ten times the value shown should be
selected.

16. CO improves stability and transient response. If large capacitors are used, a high-current diode from input to
 output (1N4001 or similar) should be introduced to protect the device from momentary input short circuit.

OutputInput

1

32

2.2 μF 1 μF

CoCI

+ +

LM79XX
KA79XX

+12 V

GND

-12 V

+15 V

-15 V

1 3

2

1

2 3

1N4001

1N4001

0.33 μF

2.2

1 μF

1 μF

Co

C1

C1

Co +

+

+

+

*

*

KA7812
LM7812

KA7912
LM7912

μF

K
A

79X
X

 / K
A

79X
X

A
 / L

M
79X

X
 —

 3-Term
in

al 1 A
 N

eg
ative V

o
ltag

e R
eg

u
lato

r

© 2002 Fairchild Semiconductor Corporation www.fairchildsemi.com

KA79XX / KA79XXA / LM79XX Rev. 1.1.1 16

Physical Dimensions

Figure 9. TO-220, MOLDED, 3-LEAD, JEDEC VARIATION AB (ACTIVE)

© Fairchild Semiconductor Corporation www.fairchildsemi.com

TRADEMARKS
The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not
intended to be an exhaustive list of all such trademarks.
AccuPower
Awinda®

AX-CAP®*
BitSiC
Build it Now
CorePLUS
CorePOWER
CROSSVOLT
CTL
Current Transfer Logic
DEUXPEED®

Dual Cool™
EcoSPARK®

EfficientMax
ESBC

Fairchild®

Fairchild Semiconductor®

FACT Quiet Series
FACT®

FAST®

FastvCore
FETBench
FPS

F-PFS
FRFET®

Global Power ResourceSM

GreenBridge
Green FPS
Green FPS e-Series
Gmax
GTO
IntelliMAX
ISOPLANAR
Making Small Speakers Sound Louder

and Better™
MegaBuck
MICROCOUPLER
MicroFET
MicroPak
MicroPak2
MillerDrive
MotionMax
MotionGrid®

MTi®

MTx®

MVN®

mWSaver®

OptoHiT

®

PowerTrench®

PowerXS™
Programmable Active Droop
QFET®

QS
Quiet Series
RapidConfigure

Saving our world, 1mW/W/kW at a time™
SignalWise
SmartMax
SMART START
Solutions for Your Success
SPM®

STEALTH
SuperFET®

SuperSOT -3
SuperSOT -6
SuperSOT -8
SupreMOS®

SyncFET
Sync-Lock™

®*

TinyBoost®
TinyBuck®

TinyCalc
TinyLogic®

TINYOPTO
TinyPower
TinyPWM
TinyWire
TranSiC
TriFault Detect
TRUECURRENT®*
μSerDes

UHC®

Ultra FRFET
UniFET
VCX
VisualMax
VoltagePlus
XS™
Xsens™

™

* Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

DISCLAIMER
FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE
RELIABILITY, FUNCTION, OR DESIGN. TO OBTAIN THE LATEST, MOST UP-TO-DATE DATASHEET AND PRODUCT INFORMATION, VISIT OUR WEBSITE
AT HTTP://WWW.FAIRCHILDSEMI.COM. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY
PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.
THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD’S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY
THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY
FAIRCHILD’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE
EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.
As used herein:

1. Life support devices or systems are devices or systems which, (a) are
intended for surgical implant into the body or (b) support or sustain
life, and (c) whose failure to perform when properly used in
accordance with instructions for use provided in the labeling, can be
reasonably expected to result in a significant injury of the user.

2. A critical component in any component of a life support, device, or
system whose failure to perform can be reasonably expected to
cause the failure of the life support device or system, or to affect its
safety or effectiveness.

ANTI-COUNTERFEITING POLICY
Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com,
under Sales Support.
Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their
parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed
applications, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the
proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild
Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors
are genuine parts, have full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical
and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise.
Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global
problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms
Datasheet Identification Product Status Definition

Advance Information Formative / In Design Datasheet contains the design specifications for product development. Specifications may change
in any manner without notice.

Preliminary First Production Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild
Semiconductor reserves the right to make changes at any time without notice to improve design.

No Identification Needed Full Production Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make
changes at any time without notice to improve the design.

Obsolete Not In Production Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor.
The datasheet is for reference information only.

Rev. I71

®

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Fairchild Semiconductor:

 KA7915TU

http://www.mouser.com/Fairchild-Semiconductor
http://www.mouser.com/access/?pn=KA7915TU

