

1/30

Ultra Small Voltage Detector with High Precision Delay Circuit and Manual Reset Function

XC6127 Series

■GENERAL DESCRIPTION
XC6127 series is ultra small highly accurate voltage detector with delay circuit built-in.

The device includes a highly accurate reference voltage source, manufactured using CMOS process technology and laser
trimming technologies, it maintains high accuracy, low power consumption, and accurate releases delay time over the full
operation temperature range.
The release delay time periods are internally set in a range from 50ms to 800ms.
Moreover, with the manual reset function, reset can be asserted at any time.

The device is available in both CMOS and N-channel open drain output configurations. Also detect logic is available in both
RESETB (Active Low) and RESET (Active High).
Ultra small package USPN-4 is ideally suited for small design of portable devices and high densely mounting applications.

The conventional packages SSOT-24, SOT-25 is also available for upper compatible replacements.

 ■FEATURES

High Accuracy : ±0.8% (25℃)
Temperature Characteristics : ±50ppm/℃
Low Power Consumption : 0.6μA TYP. (Detect: VDF=1.8V, VIN=1.62V)
 0.7μA TYP. (Release: VDF=1.8V, VIN=1.98V)
Operating Voltage Range : 0.7V ~ 6.0V
Detect Voltage Range : 1.5V ~ 5.5V (0.1V increments)
Manual Reset Input : MRB Pin (Built-in Pull-up resistance)
Output Configuration : N-channel open drain or CMOS
Output Logic : RESETB (Active Low)
 RESET (Active High)
Release Delay Time : 50ms/100ms/200ms/400ms/800ms±15%
Operating Ambient Temperature
Packages

:

:

-40℃ ~ 85℃
USPN-4, SSOT-24, SOT-25

Environmentally Friendly : EU RoHS Compliant, Pb Free

ETR0217-010

■APPLICATIONS

● Microprocessor logic reset circuitry

● System battery life and charge voltage monitors

● Memory battery back-up circuits

● Power-on reset circuits

● Power failure Detection

● Delay circuit

■TYPICAL APPLICATION CIRCUIT

■ TYPICAL PERFORMANCE

CHARACTERISTICS

VIN

VIN

MRB

RESETB
RESET

RESET
SW

VIN

MRB

RESETB
RESET

RESET
SW

Rpull

Vpull-Up

CMOS　output

N-ch open drain output

XC6127 series

XC6127 series

RESETB/RESET
INPUT

VCC

μP

VSS

RESETB/RESET
INPUT

VCC

μP

VSS
VIN

VSS

VSS

XC6127x27Bｘ

85

90

95

100

105

110

115

-50 -25 0 25 50 75 100

Ambient Temperature: Ta (℃)

R
e
le

as
e
 D

e
la

y
T
im

e
:
tD

R
 (

m
s)

VIN=VDFL×0.9→VDFL×1.1 , MRB=OPEN

2/30

XC6127 Series

1) XC6127 Series, Type CxxA/CxxB/CxxC/CxxD/CxxE (CMOS Output, Output Logic: Active Low)

VIN

RESETB+

-

Comparator

Voltage
Reference

MRB
Delay
Circuit

VSS

RMRB
R1

R2

R1

+

-

Comparator

R2
Voltage

Reference

Delay
Circuit

VIN

RESETBMRB

VSS

RMRB

■BLOCK DIAGRAMS

* Diodes inside the circuits are ESD protection diodes and parasitic diodes.

* Diodes inside the circuits are ESD protection diodes

2) XC6127 Series, Type NxxA/NxxB/NxxC/NxxD/NxxE (N-ch Open Drain Output, Output Logic: Active Low)

3/30

XC6127
Series

3) XC6127 Series, Type CxxF/CxxG/CxxH/CxxJ/CxxK (CMOS Output, Output Logic: Active High)

R1

+

-

Comparator

R2
Voltage

Reference

Delay
Circuit

VIN

RESETMRB

VSS

RMRB

R1

+

-

Comparator

R2
Voltage

Reference

Delay
Circuit

VIN

RESETMRB

VSS

RMRB

■BLOCK DIAGRAMS (Continued)

* Diodes inside the circuits are ESD protection diodes and parasitic diodes.

* Diodes inside the circuits are ESD protection diodes.

4) XC6127 Series, Type NxxF/NxxG/NxxH/NxxJ/NxxK (N-ch Open Drain Output, Output Logic: Active High).

4/30

XC6127 Series

DESIGNATOR ITEM SYMBOL DESCRIPTION

① Output Configuration
C CMOS output
N N-ch open drain output

②③ Detect Voltage 15 ~ 55 e.g. 2.7V → ②=2, ③=7

④ Type

A Reset Active Low, Release Delay Time: 50ms
B Reset Active Low, Release Delay Time: 100ms
C Reset Active Low, Release Delay Time: 200ms
D Reset Active Low, Release Delay Time: 400ms
E Reset Active Low, Release Delay Time: 800ms
F Reset Active High, Release Delay Time: 50ms
G Reset Active High, Release Delay Time: 100ms
H Reset Active High, Release Delay Time: 200ms
J Reset Active High, Release Delay Time: 400ms
K Reset Active High, Release Delay Time: 800ms

⑤⑥-⑦(*1) Packages (Order Unit)
7R-G USPN-4 (5,000pcs/Reel)
MR-G SOT-25 (3,000pcs/Reel)
NR-G SSOT-24 (3,000pcs/Reel)

2) Selection Guide

 TYPE Release Delay Time Output Logic

A 50ms Active Low

B 100ms Active Low

C 200ms Active Low

D 400ms Active Low

E 800ms Active Low

F 50ms Active High

G 100ms Active High

H 200ms Active High

J 400ms Active High

K 800ms Active High

■PRODUCT CLASSIFICATION
●Ordering Information

XC6127①②③④⑤⑥-⑦(*1)

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

5/30

XC6127
Series

PIN NUMBER
PIN NAME FUNCTIONS

USPN-4 SSOT-24 SOT-25

1 4 4
RESETB Signal Output (Active Low) (*1)
RESET Signal Output (Active High) (*2)

2 3 1 MRB Manual Reset Input
3 2 2 VSS Ground
4 1 5 VIN Power Input
- - 3 NC No Connection

PIN NAME SIGNAL STATUS

MRB
L Forced Reset
H Normal Operation

OPEN Normal Operation

■PIN ASSIGNMENT

■PIN CONFIGURATION

(*1) Type A ~ E (Refer to the ④ in Ordering Information table)
(*2) Type F ~ K (Refer to the ④ in Ordering Information table)

■FUNCTION CHART

RESETB
RESETVIN

1 2

34

MRB

23

14

MRBVSS

1 32

5 4

SOT-25
(TOP VIEW)

SSOT-24
(TOP VIEW)

USPN-4
(BOTTOM VIEW)

VIN VSS

RESETB
RESET

VIN

VSS

RESETB
RESET

MRB NC

SOT-25
(TOP VIEW)

SSOT-24
(TOP VIEW)

USPN-4
(BOTTOM VIEW)

6/30

XC6127 Series

PARAMETER SYMBOL RATINGS UNITS

Input Voltage VIN VSS - 0.3 ~ VSS + 6.5 V

MRB Input Voltage VMRB VSS ~ VSS+6.5 V

Output Current (*1) 20 mA

Output Voltage
XC6127C (*2)

(*4)
VSS - 0.3 ~ VIN + 0.3 ≦ VSS + 6.5

V
XC6127N (*3) VSS - 0.3 ~ VSS + 6.5

Power Dissipation
(Ta=25℃)

USPN-4

Pd

100

mW

600 (40mm x 40mm Standard board) (*5)

SOT-25
250

600 (40mm x 40mm Standard board) (*5)
760 (JESD51-7 board)) (*5)

SSOT-24

150
500 (40mm x 40mm Standard board) (*5)

680 (JESD51-7 board) (*5)
Operating Ambient Temperature Topr -40 ~ 85 ℃

Storage Temperature Tstg -55 ~ 125 ℃

(*1) SYMBOL is different for each product.
 IRBOUT: Type XC6127CxxA/CxxB/CxxC/CxxD/CxxE, Type XC6127NxxA/NxxB/NxxC/NxxD/NxxE

 IROUT: Type XC6127CxxF/CxxG/CxxH/CxxJ/CxxK, Type XC6127NxxF/NxxG/NxxH/NxxJ/NxxK
(*2) CMOS Output
(*3) N-ch Open Drain Output
(*4) SYMBOL is different for each product.
 VRESETB: Type XC6127CxxA/CxxB/CxxC/CxxD/CxxE, Type XC6127NxxA/NxxB/NxxC/NxxD/NxxE
 VRESET: Type XC6127CxxF/CxxG/CxxH/CxxJ/CxxK, Type XC6127NxxF/NxxG/NxxH/NxxJ/NxxK
(*5) This power dissipation figure shown is PCB mounted and is for reference only.

The mounting condition is please refer to PACKAGING INFORMATION.

■ABSOLUTE MAXIMUM RATINGS

7/30

XC6127
Series

PARAMETER SYMBOL CONDITIONS MIN. TYP. MAX. UNITS CIRCUI

Operating Voltage VIN VDF(T)
(*1)=1.5 ~ 5.5V, MRB=OPEN (*2) 0.7 (*3) 6.0 V -

Detect Voltage VDFL VDF(T)=1.5 ~ 5.5V, MRB=OPEN
VDF(T)×0.992 VDF(T) VDF(T)×1.008

V ①

E-1(*4)

Hysteresis Width VHYS VDFL×0.02 VDFL×0.05 VDFL×0.08 V ①

Supply Current 1 ISS1

VIN=VDFL×0.9 , MRB=OPEN

μA ②
VDF(T)=1.5 ~ 1.8V - 0.6 1.4
VDF(T)=1.9 ~ 3.0V - 0.7 1.6
VDF(T)=3.1 ~ 5.5V - 1.0 1.9

Supply Current 2 ISS2

VIN=VDFL×1.1(*5) , MRB=OPEN

μA ②
VDF(T)=1.5 ~ 1.8V - 0.7 1.6
VDF(T)=1.9 ~ 3.0V - 0.8 1.9
VDF(T)=3.1 ~ 5.5V - 1.1 2.35

RESETB
Output Current

IRBOUT1

VIN=0.7V, VRESETB=0.5V(Nch) , MRB=OPEN 0.014 0.2 -

mA ③

VIN=1.0V, VRESETB=0.5V(Nch) , MRB=OPEN 0.5 1.6 -

VIN=2.0V(*6), VRESETB=0.5V(Nch) , MRB=OPEN 4.4 7.0 -

VIN=3.0V(*7), VRESETB=0.5V(Nch) , MRB=OPEN 7.0 9.0 -

VIN=4.0V(*8), VRESETB=0.5V(Nch) , MRB=OPEN 8.5 11.0 -

VIN=5.0V(*9), VRESETB=0.5V(Nch) , MRB=OPEN 9.0 12.0 -

IRBOUT2
(*10) VIN=6.0V, VRESETB=5.5V(Pch) , MRB=OPEN - -4.5 -3.0 mA ③

RESETB
Leakage
Current

CMOS
Output(Pch)

ILEAK
VIN=VDFL×0.9, VRESETB=0V , MRB=OPEN - -0.01 - μA

③
Nch Open

Drain Output
VIN=6.0V, VRESETB=6.0V , MRB=OPEN - 0.01 0.15 μA

Temperature Characteristics
ΔVDFL/

(ΔTopr・VDFL)
-40℃≦Topr≦85℃ - ±50 - ppm/℃ ①

Detect Delay Time(*11) tDF VIN=VDFL×1.1→VDFL×0.9(*11), MRB=OPEN - - 100 μs ④

Release Delay Time(*12) tDR VIN=VDFL×0.9→VDFL×1.1(*12), MRB=OPEN E-2 (*13) ms ④

MRB “Low” Level Voltage(*14) VMRL VDFL×1.1≦VIN≦6.0V VSS - 0.3 V ⑤

MRB “High” Level Voltage(*14) VMRH VDFL×1.1≦VIN≦6.0V 1.0 - 6.0 V ⑤

MRB pull-up Resistance RMRB 0.4 0.8 3.0 MΩ ⑥

Minimum MRB Pulse Width TMRB
VIN=6.0V,
Applied pulse to MRB pin,

150 - - ns ⑦

■ELECTRICAL CHARACTERISTICS
 Ta=25℃
●XC6127CxxA/CxxB/CxxC/CxxD/CxxE, XC6127NxxA/NxxB/NxxC/NxxD/NxxE (Output Logic: Active Low)

(*1) VDF (T): Nominal detect voltage
(*2) For the N-ch Open Drain, Rpull=100kΩ, Vpull-Up=VIN

 Rpull: An External Pull-up resistor
 Vpull-Up: Pull-up Voltage
(*3) VIN voltage for VOUT≦0.3V is under detect state.
(*4) For the detail value, please refer to “Voltage Table” in P10.
(*5) VDF (T) = 5.5V where VIN=6.0V
(*6) For VDF(T)＞2.0V products.
(*7) For VDF(T)＞3.0V products.
(*8) For VDF(T)＞4.0V products.
(*9) For VDF(T)＞5.0V products.
(*10) For the XC6127C (CMOS output)
(*11) A time between VIN=VDFL and VRESETB=VDFL×0.45 when VIN falls.
(*12) A time between VIN=VDFL+VHYS and VRESETB=VDFL×0.55 when VIN rises.
(*13) For the detail value, please refer to “Release Delay Time” in P11.
(*14) For MRB pin, please do not apply the voltage below VSS.

8/30

XC6127 Series

PARAMETER SYMBOL CONDITIONS MIN. TYP. MAX. UNITS CIRCUIT

Operating Voltage VIN VDF(T)
(*1)=1.5 ~ 5.5V, MRB=OPEN(*2) 0.7 (*3) 6.0 V -

Detect Voltage VDFH VDF(T)=1.5 ~ 5.5V, MRB=OPEN
VDF(T)×0.992 VDF(T) VDF(T)×1.008

V ①

E-1(*4)

Hysteresis Width VHYS VDFH×0.02 VDFH×0.05 VDFH×0.08 V ①

Supply Current 1 ISS1

VIN=VDFH×0.9 , MRB=OPEN

μA ②
VDF(T)=1.5 ~ 1.8V - 0.6 1.4
VDF(T)=1.9 ~ 3.0V - 0.7 1.6
VDF(T)=3.1 ~ 5.5V - 1.0 1.9

Supply Current 2 ISS2

VIN=VDFH×1.1(*5) , MRB=OPEN

μA ②
VDF(T)=1.5 ~ 1.8V - 0.7 1.6
VDF(T)=1.9 ~ 3.0V - 0.8 1.9
VDF(T)=3.1 ~ 5.5V - 1.1 2.35

RESET
Output Current

IROUT1

VIN=1.65V(*6), VRESET=0.5V(Nch) , MRB=OPEN 0.5 1.6 -

mA ③

VIN=2.0V(*7), VRESET=0.5V(Nch) , MRB=OPEN 4.4 7.0 -

VIN=3.0V(*8), VRESET=0.5V(Nch) , MRB=OPEN 7.0 9.0 -

VIN=4.0V(*9), VRESET=0.5V(Nch) , MRB=OPEN 8.5 11.0 -

VIN=5.0V(*10), VRESET=0.5V(Nch) , MRB=OPEN 9.0 12.0 -

VIN=6.0V, VRESET=0.5V(Nch) , MRB=OPEN 9.0 12.0 -

IROUT2
(*11)

VIN=0.7V, VRESET=0.2V(Pch) , MRB=OPEN - -0.07 -0.001

mA ③

VIN=1.0V, VRESET=0.5V(Pch) , MRB=OPEN - -0.4 -0.09

VIN=2.0V(*12), VRESET=1.5V(Pch) , MRB=OPEN - -2.0 -1.3

VIN=3.0V(*13), VRESET=2.5V(Pch) , MRB=OPEN - -3.0 -1.8

VIN=4.0V(*14), VRESET=3.5V(Pch) , MRB=OPEN - -4.0 -2.5

VIN=5.0V(*15), VRESET=4.5V(Pch) , MRB=OPEN - -4.5 -3.0

RESET
Leakage
Current

CMOS
Output (P-ch)

ILEAK
VIN=6.0V, VRESET=0V, MRB=OPEN - -0.01 - μA

③
N-ch Open

Drain Output VIN=VDFH×0.9, VRESET=6.0V, MRB=OPEN - 0.01 0.15 μA

Temperature
Characteristics

ΔVDFH/
(ΔTopr・VDFH)

-40℃≦Topr≦85℃ - ±50 - ppm/℃ ①

Detect Delay Time(*16) tDF VIN=VDFH×1.1→VDFH×0.9(*16), MRB=OPEN - - E-3(*17) μs ④

Release Delay Time(*18) tDR VIN=VDFH×0.9→VDFH×1.1(*18), MRB=OPEN E-2(*19) ms ④

MRB “Low” Level Voltage(*20) VMRL VDFH×1.1≦VIN≦6.0V VSS - 0.3 V ⑤

MRB “High” Level Voltage(*20) VMRH VDFH×1.1≦VIN≦6.0V 1.0 - 6.0 V ⑤

MRB pull-up Resistance RMRB 0.4 0.8 3.0 MΩ ⑥

Minimum MRB Pulse Width TMRB VIN=6.0V, Applied pulse to MRB pin, 6.0V→0V 150 - - ns ⑦

Ta=25℃ ●XC6127CxxF/CxxG/CxxH/CxxJ/CxxK, XC6127NxxF/NxxG/NxxH/NxxJ/NxxK (Output Logic: Active High)
■ELECTRICAL CHARACTERISTICS (Continued)

9/30

XC6127
Series

■ELECTRICAL CHARACTERISTICS (Continued)

(*1) VDF (T): Nominal detect voltage
(*2) For the N-ch Open Drain, Rpull=100kΩ, Vpull-Up=VIN
 Rpull: An External Pull-up resistor
 Vpull-Up: Pull-up Voltage

(*3) VIN voltage for VOUT≧0.4V is under detect state.
(*4) For the detail value, please refer to “Voltage Table” in P10.
(*5) VDF (T) = 5.5V where VIN=6.0V
(*6) For VDF (T) =1.5V products.
(*7) For VDF(T)≦1.8V products.
(*8) For VDF(T)≦2.7V products.
(*9) For VDF(T)≦3.6V products.
(*10) For VDF(T)≦4.6V products.
(*11) For the XC6127C (CMOS output)
(*12) For VDF(T)＞2.0V products.
(*13) For VDF(T)＞3.0V products.
(*14) For VDF(T)＞4.0V products.
(*15) For VDF(T)＞5.0V products.
(*16) A time between VIN=VDFH and VRESET=VDFH×0.45 when VIN falls.
(*17) For the detail value, please refer to “Detect Delay Time” in P11.
(*18) A time between VIN=VDFH+VHYS and VRESET=VDFH×0.55 when VIN rises.
(*19) For the detail value, please refer to “Release Delay Time” in P11.
(*20) For MRB pin, please do not apply the voltage below VSS.

10/30

XC6127 Series

NOMINAL
DETECT

VOLTAGE
(V)

DETECT VOLTAGE NOMINAL
DETECT

VOLTAGE
(V)

DETECT VOLTAGE

(V) (V)

E-1 E-1

VDF(T)
VDFL or VDFH

VDF(T)
VDFL or VDFH

MIN. MAX. MIN. MAX.

1.50 1.4880 1.5120 4.10 4.0672 4.1328

1.60 1.5872 1.6128 4.20 4.1664 4.2336

1.70 1.6864 1.7136 4.30 4.2656 4.3344

1.80 1.7856 1.8144 4.40 4.3648 4.4352

1.90 1.8848 1.9152 4.50 4.4640 4.5360

2.00 1.9840 2.0160 4.60 4.5632 4.6368

2.10 2.0832 2.1168 4.70 4.6624 4.7376

2.20 2.1824 2.2176 4.80 4.7616 4.8384

2.30 2.2816 2.3184 4.90 4.8608 4.9392

2.40 2.3808 2.4192 5.00 4.9600 5.0400

2.50 2.4800 2.5200 5.10 5.0592 5.1408

2.60 2.5792 2.6208 5.20 5.1584 5.2416

2.70 2.6784 2.7216 5.30 5.2576 5.3424

2.80 2.7776 2.8224 5.40 5.3568 5.4432

2.90 2.8768 2.9232 5.50 5.4560 5.5440

3.00 2.9760 3.0240

3.10 3.0752 3.1248

3.20 3.1744 3.2256

3.30 3.2736 3.3264

3.40 3.3728 3.4272

3.50 3.4720 3.5280

3.60 3.5712 3.6288

3.70 3.6704 3.7296

3.80 3.7696 3.8304

3.90 3.8688 3.9312

4.00 3.9680 4.0320

■ELECTRICAL CHARACTERISTICS (Continued)

Voltage Table 1 Voltage Table 2

11/30

XC6127
Series

TYPE

RELEASE DELAY TIME

(ms)

E-2

tDR

MIN. TYP. MAX.

XC6127CxxA / XC6127NxxA 42.5 50 57.5

XC6127CxxB / XC6127NxxB 85 100 115

XC6127CxxC / XC6127NxxC 170 200 230

XC6127CxxD / XC6127NxxD 340 400 460

XC6127CxxE / XC6127NxxE 680 800 920

XC6127CxxF / XC6127NxxF 42.5 50 57.5

XC6127CxxG / XC6127NxxG 85 100 115

XC6127CxxH / XC6127NxxH 170 200 230

XC6127CxxJ / XC6127NxxJ 340 400 460

XC6127CxxK / XC6127NxxK 680 800 920

TYPE

DETECT DELAY TIME (μs)

E-3
tDF

MAX.

XC6127CxxF/CxxG/CxxH/CxxJ/CxxK 100
XC6127NxxF/NxxG/NxxH/NxxJ/NxxK 200

■ELECTRICAL CHARACTERISTICS (Continued)

Release Delay Time Table

Detect Delay Time Table

12/30

XC6127 Series

A
VIN

VSS

RESETB
RESET

MRB

A

VIN

VSS

RESETB
RESET

MRB

Rpull = 100 kohm

(Unused for the CMOS
output products)

V

V

VIN

VSS

RESETB
RESET

MRB

Rpull = 100 kohmVIN

VSS

RESETB
RESET

MRB

Waveform Measurement Point

(Unused for the CMOS
output products)

■TEST CIRCUITS

Circuit ①

Circuit ②

Circuit ③

Circuit ④

13/30

XC6127
Series

VIN

VSS

RESETB
RESET

MRB

A

Rpull = 100 kohm

V

VIN

VSS

RESETB
RESET

MRB

V

(Unused for the CMOS
output products)

Rpull = 100 kohmVIN

VSS

RESETB
RESET

MRB

(Unused for the CMOS
output products)

Waveform Measurement Point

Waveform
Measurement

 Point

■TEST CIRCUITS (Continued)

Circuit ⑤

Circuit ⑥

Circuit ⑦

14/30

XC6127 Series

1. Detect / Release operation using XC6127CxxA/CxxB/CxxC/CxxD/CxxE, XC6127NxxA/NxxB/NxxC/NxxD/NxxE
(Output Logic: Active Low)

●Typical Application Circuit

●Timing Chart

■OPERATIONAL EXPLANATION

VIN

VIN RESETB

VSS

Rpull

XC6127 Series

VOUT

MRB

(Unused for the CMOS
output products)

Input Voltage: VIN

Release Voltage: VDR=VDFL+VHYS

Detect Voltage: VDFL

Minimum Operating Voltage(0.7V)
Ground Voltage：VSS

Ground Voltage：VSS

Release Delay Time: ｔDRDetect Delay Time: ｔDF

Output Voltage: VRESETB

① ③ ④ ⑤ ⑥② ⑦

⑧

A timing chart is used to explain the operation of the typical application circuit when MRB is open.

①In the initial state, an input voltage (VIN) higher than the release voltage (VDR) is applied, and then VIN gradually falls.
 While the input voltage (VIN) is higher than the detect voltage (VDFL), an output voltage (VRESETB) equal to the input voltage (VIN) goes out.
 *In the case of an N-ch open drain output product, the RESETB pin is in a high-impedance state, and if the output is pulled up, the output
voltage (VRESETB) is equal to the pull-up voltage.
②③After the elapse of the detect delay time (tDF) that starts when the input voltage (VIN) falls below the detect voltage (VDFL), an output voltage
(VRESETB) equal to the ground voltage (VSS) goes out (detection state).
 *This is the same on the N-ch open drain output product.
④The input voltage (VIN) drops further, and if it falls below the minimum operating voltage (0.7V), the output becomes undefined state.
 *When an N-ch open drain output product is used and the output pin is pulled up, an output voltage (VRESETB) equal to the pull-up voltage
may be output.
⑤The input voltage (VIN) rises past the minimum operating voltage (0.7V), and until it reaches the release voltage (VDR), the output voltage
(VRESETB) is equal to the ground voltage.
⑥ From the time that the input voltage (VIN) becomes higher than the release voltage (VDR) until the release delay time (tDR) elapses, the output
voltage (VRESETB) remains at the ground voltage due to the delay circuit.
⑦ After the release delay time (tDR) elapses, the output voltage (VRESETB) is equal to the input voltage (VIN) (release state).
 *In the case of an N-ch open drain output product, the RESETB pin will be in a high impedance state like ①. If the output is pulled up, an
output voltage (VRESETB) equal to the pull-up voltage will be output.
⑧The difference between the release voltage (VDR) and the detect voltage (VDFL) is the hysteresis width (VHYS).

15/30

XC6127
Series

2. XC6127CxxF/CxxG/CxxH/CxxJ/CxxK, XC6127NxxF/NxxG/NxxH/NxxJ/NxxK (Output Logic: Active High)

●Typical Application Circuit

●Timing Chart

■OPERATIONAL EXPLANATION (Continued)

VIN

VIN RESET

VSS

XC6127 Series

VOUT

MRB

Rpull

(Unused for the CMOS
output products)

① ③ ④ ⑤ ⑥②

Release Delay Time: ｔDRDetect Delay Time: ｔDF

Ground Voltage：VSS

⑦

Input Voltage: VIN

Detect Voltage: VDFH

Minimum Operating Voltage(0.7V)
Ground Voltage：VSS

Release Voltage: VDR=VDFH+VHYS

Output Voltage: VRESET

⑧

A timing chart is used above to explain the operation of the typical application circuit when MRB is open.

① In the initial state, an input voltage (VIN) higher than the release voltage (VDR) is applied, and then VIN gradually falls.
 While the input voltage (VIN) is higher than the detect voltage (VDFH), an output voltage (VRESET) equal to the ground voltage (VSS) goes
out.
 *This is the same on the N-ch open drain output product.
②③After the elapse of the detect delay time (tDF) that starts when the input voltage (VIN) falls below the detect voltage (VDFH), the output
voltage (VRESET) is equal to the input voltage (VIN) (detection state).
 *In the case of an N-ch open drain output product, the RESET pin is in a high-impedance state, and if the output is pulled up, the output
voltage (VRESET) is equal to the pull-up voltage.
④ The input voltage (VIN) drops further, and if it falls below the minimum operating voltage (0.7V), the output becomes undefined state.
⑤The input voltage (VIN) rises past the minimum operating voltage (0.7V), and until it reaches the release voltage (VDR), the output voltage
(VRESET) is equal to the VIN voltage.
 *In the case of an N-ch open drain output product, the RESET pin is in a high-impedance state, and if the output is pulled up, the output
voltage (VRESET) is equal to the pull-up voltage.
⑥From the time that the input voltage (VIN) becomes higher than the release voltage (VDR) until the release delay time (tDR) elapses, the
output voltage (VRESET) remains equal to the VIN voltage due to the delay circuit.
⑦After the release delay time (tDR) elapses, the output voltage (VRESET) is equal to the ground voltage (VSS) (release state).
⑧The difference between the release voltage (VDR) and the detect voltage (VDFH) is the hysteresis width (VHYS).

16/30

XC6127 Series

3. MRB Pin

●Timing Chart

■OPERATIONAL EXPLANATION (Continued)

The output pin signal can be forcibly changed to the detect state by an input signal to the MRB pin.
The operation of the circuit at MRB signal input is explained using a timing chart.

When an H level (VMRH) signal and then an L (or less) level (VMRL) signal are input to the MRB input voltage (VMRB) with a voltage equal to or

higher than VDR applied to the input voltage (VIN), the output pin outputs release state (*1) and then detect state (*2) signals.
During the release delay time (tDR) after the MRB input voltage (VMRB) changes from the L level (VMRL) to the H level (VMRH), the output pin

maintains the detection state. After the release delay time (tDR) elapses, the output pin outputs the release state signal.

(*1) The output voltage in the release state is indicated below by product type.
 XC6127xxxA/xxxB/xxxC/xxxD/xxxE types (output logic: Active Low) : Input voltage (VIN) (*3)
 XC6127xxxF/xxxG/xxxH/xxxJ/xxxK types (output logic: Active High) : Ground voltage (VSS)

(*2) The output voltage in the detect state is indicated below by product type.
 XC6127xxxA/xxxB/xxxC/xxxD/xxxE types (output logic: Active Low) : Ground voltage (VSS)
 XC6127xxxF/xxxG/xxxH/xxxJ/xxxK types (output logic: Active High) : Input voltage (VIN) (*3)

(*3) On an N-ch open drain output product, if the output is pulled up, the output voltage is the pull-up voltage.
(*4) A pull-up resistance (RMRB) is built-in between the MRB pin and the VIN pin, and thus if a voltage is applied to the MRB pin, current

will flow from the VIN pin to the MRB pin.
(*5) The voltage input to the MRB pin should be within the range VSS to 6.0 V.

Release Delay Time: ｔDR

Ground Voltage：VSS

Input Voltage: VIN

Detect Voltage: VDFL or VDFH

Ground Voltage：VSS

Release Voltage: VDR

Output Voltage: VRESET

Ground Voltage：VSS

Release Delay Time: ｔDR

Output Voltage: VRESETB

MRB Input Voltage: VMRB

MRB “High” Level Voltage: VMRH

MRB “Low” Level Voltage: VMRL

Ground Voltage：VSS

17/30

XC6127
Series

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. Note that there is a possibility of malfunctioning if the input voltage changes sharply or undergoes repeated, cyclical changes.

3. If the resistance RIN is connected between the VIN pin and the power supply VDD, the voltage drop due to the flow through current in the internal

circuit and RIN may cause oscillation when release takes place. When using the CMOS output product, oscillation due to RIN and the flow
through current may occur without relation to release and detection, and thus RIN should not be connected.

4. When N-ch open drain output is used, the output voltage at detection is determined by the pull-up resistance connected to the output pin. Select

the resistance based on the following considerations:

Using XC6127NxxA/NxxB/NxxC/NxxD/NxxE (output logic: Active Low)
At detection: VRESETB= (Vpull-Up)/ (1+Rpull/RON)
Vpull-Up: Voltage after pull-up
RON (*1): ON resistance of N-ch driver (calculated from VRESETB/IRBOUT1 in electrical characteristics) (*3)

Example calculation:
When VIN=2.0V (*2), RON=0.5/4.4×10-3≒114Ω(MAX.). If you wish to make the VRESETB voltage at detection 0.1V or lower with Vpull-Up=3.0V,

 Rpull=(Vpull-Up /VRESETB-1)×RON=(3/0.1-1)×114≒3.3kΩ, and thus to make the output voltage at detection 0.1V or less under the above
conditions, the pull-up resistance must be 3.3kΩ or higher.

(*1) The smaller VIN is, the larger RON becomes.
(*2) When selecting VIN, calculate using the lowest value of the input voltage range you will use.
(*3) IRBOUT1 specified in the electrical characteristics is the value at Ta=25℃. IRBOUT1 varies depending on the ambient temperature.

To select the pull-up resistance taking ambient temperature into account, please consult us.

At release: VRESETB = (Vpull-Up)/ (1+Rpull/ROFF)
Vpull-Up: Voltage after pull-up
ROFF: Resistance value 40MΩ(MIN.) when N-ch driver is OFF (calculated from VRESETB/ILEAK in electrical characteristics)

Calculation example:
If you wish to make VRESETB 5.99V or higher with Vpull-Up=6.0V

 Rpull=(Vpull-Up/VRESETB-1)×ROFF=(6/5.99-1)×40×106≒66kΩ, and thus to make the output voltage 5.99V or higher at release under the above
conditions, the pull-up resistance must be 66kΩ or less.

Using theC6127NxxF/NxxG/NxxH/NxxJ/NxxK (output logic: Active High)
At detection：VRESET=(Vpull-Up)/(1+Rpull/ROFF)
Vpull-Up: Voltage after pull-up
ROFF: When the N-ch driver is OFF, the resistance is 40MΩ(MIN.) (calculated from VRESET/ILEAK in the electrical characteristics)

Calculation example:
If you wish to make VRESET 5.99V or higher with Vpull-Up = 6.0V

 Rpull=(Vpull-Up/VRESET-1)×ROFF=(6/5.99-1)×40×106≒66kΩ and thus to make the output voltage 5.99V or higher at detection under the above
conditions, the pull-up resistance must be 66kΩ or less.

At release：VRESET=(Vpull-Up)/(1+Rpull/RON)
Vpull-Up：Voltage after pull-up
RON

(*1)：ON resistance of N-ch driver (calculated from VRESET/IROUT1 in the electrical characteristics)(*3)

Calculation example:
When VIN=2.0V (*2), RON=0.5/4.4×10-3≒114Ω (MAX.). If you wish to make the VRESET voltage 0.1V or lower at detection with Vpull-Up=3.0 V,

 Rpull=(Vpull-Up /VRESET-1)×RON=(3/0.1-1)×114≒3.3kΩ and thusto make the output voltage 0.1V or lower at release under the above
conditions, the pull-up resistance must be 3.3kΩ or higher.

(*1) The smaller VIN is the larger RON becomes.
(*2) When selecting VIN, calculate using the lowest value of the input voltage range you will be using.
(*3) IROUT1 specified in the electrical characteristics is the value at Ta=25℃. IROUT1 varies depending on the ambient temperature.
 To select the pull-up resistance taking ambient temperature into account, please consult us.

■NOTES ON USE

18/30

XC6127 Series

5. If the input signal to the MRB pin is forced to be set to the detection state, the detection signal may be erroneously pulse output to the output

within the period until the output pin constantly outputs the detection signal. (See the figure below)

 When taking the above measures, connect an output capacitor to the output terminal and smooth the output signal. Please connect the output
capacitance (Cfilter) of 0.1μF or more

6. We are striving to improve our products and reliability. However, in the unlikely event of an emergency, we recommend fail-safe design and
aging treatment, as well as sufficient safety design on the device or system.

■NOTES ON USE(Continued)

Example of incorrect output signal (Active Low Type)

 Counter measure circuit example (Nch-Open Drain Type)

19/30

XC6127
Series

(1) Supply Current vs. Input Voltage (2) Supply Current vs. Ambient Temperature

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0 1 2 3 4 5 6

Su
pp

ly
 C

ur
re

nt
 :

I SS
(μ

A
)

Input Voltage : VIN (V)

VDF(T)=2.7V

-40℃
25℃
85℃

VIN=0V→6.0V→0V

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

-50 -25 0 25 50 75 100

Su
pp

ly
 C

ur
re

nt
 :

I SS
(μ

A
)

Ambient Temperature : (℃)

VDF(T)=2.7V

VIN=VDFL*0.9

VIN=VDFL*1.1

DFL

DFL

IN

IN

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0 1 2 3 4 5 6

Su
pp

ly
 C

ur
re

nt
 :

I SS
(μ

A
)

Input Voltage : VIN (V)

VDF(T)=1.5V

-40℃
25℃
85℃

VIN=0V→6.0V→0V

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

-50 -25 0 25 50 75 100
Su

pp
ly

 C
ur

re
nt

 :
I SS

(μ
A

)
Ambient Temperature : (℃)

VDF(T)=1.5V

VIN=VDFL*0.9

VIN=VDFL*1.1

IN

IN

DFL

DFL

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0 1 2 3 4 5 6

Su
pp

ly
 C

ur
re

nt
 :

I SS
(μ

A
)

Input Voltage : VIN (V)

VDF(T)=5.5V

-40℃
25℃
85℃

VIN=0V→6.0V→0V

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

-50 -25 0 25 50 75 100

Su
pp

ly
 C

ur
re

nt
 :

I SS
(μ

A
)

Ambient Temperature : (℃)

VDF(T)=5.5V

VIN=VDFL*0.9
VIN=6.0V

DFLIN

IN

■TYPICAL PERFORMANCE CHARACTERISTICS

20/30

XC6127 Series

(3) Output Voltage vs. Input Voltage1 (4) Detect Voltage, Release Voltage
 vs. Ambient Temperature

■TYPICAL PERFORMANCE CHARACTERISTICS(Continued)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

1.4 1.5 1.6 1.7 1.8

O
ut

pu
t V

ol
ta

ge
 :

V
O

U
T
(V

)

VDF(T)=1.5V

-40℃
25℃
85℃

1.3

1.4

1.5

1.6

1.7

1.8

-50 -25 0 25 50 75 100
et

ec
t V

ol
ta

ge
, R

el
ea

se
 V

ol
ta

ge
 :

V
D

FL
, V

D
R

(V
)

VDF(T)=1.5V

VDFL
VDR

DFL

DR

0.0

0.4

0.8

1.2

1.6

2.0

2.4

2.8

3.2

2.4 2.6 2.8 3 3.2

O
ut

pu
t V

ol
ta

ge
 :

V
O

U
T
(V

)

Input Voltage : VIN (V)

VDF(T)=2.7V

-40℃
25℃
85℃

2.5

2.6

2.7

2.8

2.9

3.0

-50 -25 0 25 50 75 100

De
te

ct
 V

ol
ta

ge
, R

el
ea

se
 V

ol
ta

ge
 :

V
D

FL
, V

D
R

(V
)

Ambient Temperature : (℃)

VDF(T)=2.7V

VDFL
VDR

DFL

DR

0.0

1.0

2.0

3.0

4.0

5.0

6.0

4.8 5 5.2 5.4 5.6 5.8 6

O
ut

pu
t V

ol
ta

ge
 :

V
O

U
T
(V

)

Input Voltage : VIN (V)

VDF(T)=5.5V

-40℃
25℃
85℃

5.4

5.5

5.6

5.7

5.8

5.9

6.0

-50 -25 0 25 50 75 100

De
te

ct
 V

ol
ta

ge
, R

el
ea

se
 V

ol
ta

ge
 :

V
D

FL
, V

D
R

 (V
)

Ambient Temperature : (℃)

VDF(T)=5.5V

VDFL

VDR
DFL

DR

VDF (T) =5.5V

21/30

XC6127
Series

(5) Output Voltage vs. Input Voltage2

(6) Output Current (Nch Driver) vs. Input Voltage (7) Output Current (Pch Driver) vs. Input Voltage

(8) Leakage Current vs. Ambient temperature

0

4

8

12

16

20

0 1 2 3 4 5 6

O
ut

pu
t C

ur
re

nt
 :

I OU
T
(m

A
)

Input Voltage : VIN (V)

VDF(T)=5.5V

-40℃
25℃
85℃

VOUT=0.5V

7

6

5

4

3

2

1

0
0 1 2 3 4 5 6

O
ut

pu
t C

ur
re

nt
 :

I OU
T
(m

A
)

Input Voltage : VIN (V)

VDF(T)=1.5V

-40℃
25℃
85℃

VOUT=VIN-0.5V

■TYPICAL PERFORMANCE CHARACTERISTICS(Continued)

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

O
ut

pu
t V

ol
ta

ge
 :

V
O

U
T
(V

)

Input Voltage : VIN (V)

CMOS Output

-４0℃

25℃

85℃

0

1

2

3

4

5

6

7

0 0.2 0.4 0.6 0.8 1 1.2 1.4

O
ut

pu
t V

ol
ta

ge
 :

V
O

U
T
(V

)
Input Voltage : VIN (V)

N-ch Open Drain Output

-４0℃

25℃

85℃

Vpull-Up=6.5V, Rpull=100kΩ

0

0.01

0.02

0.03

0.04

0.05

25 35 45 55 65 75 85

Le
ak

ag
e

Cu
rr

en
t :

 IL
ea

k
(μ

A
)

Ambient Temperature : (℃)

N-ch Open Drain Output

VIN=VOUT=6.0V

22/30

XC6127 Series

■PACKAGING INFORMATION

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

PACKAGE OUTLINE / LAND PATTERN THERMAL CHARACTERISTICS

SOT-25 SOT-25 PKG
Standard Board

SOT-25 Power Dissipation
JESD51-7 Board

SSOT-24 SSOT-24 PKG
Standard Board

SSOT-24 Power Dissipation
JESD51-7 Board

USPN-4 USPN-4 PKG Standard Board USPN-4 Power Dissipation

https://www.torexsemi.com/technical-support/packages/
https://www.torexsemi.com/file/SOT-25/SOT-25-pkg.pdf
https://www.torexsemi.com/file/SOT-25/SOT-25-pd.pdf
https://www.torexsemi.com/file/SSOT-24/SSOT-24-pkg.pdf
https://www.torexsemi.com/file/SSOT-24/SSOT-24-pd.pdf
https://www.torexsemi.com/file/USPN-4/USPN-4-pkg.pdf
https://www.torexsemi.com/file/USPN-4/USPN-4-pd.pdf

23/30

XC6127
Series

■MARKING RULE
●USPN-4

① represents product series and output configuration.

MARK OUTPUT CONFIGURATION PRODUCT SERIES
F CMOS XC6127C*****-G
H Nch XC6127N*****-G

② represents detect voltage.

MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V)
A 1.5 1.6 K 2.9 3.0 T 4.3 4.4
B 1.7 1.8 L 3.1 3.2 U 4.5 4.6
C 1.9 2.0 M 3.3 3.4 V 4.7 4.8
D 2.1 2.2 N 3.5 3.6 X 4.9 5.0
E 2.3 2.4 P 3.7 3.8 Y 5.1 5.2
F 2.5 2.6 R 3.9 4.0 Z 5.3 5.4
H 2.7 2.8 S 4.1 4.2 0 5.5 -

③ represents detect voltage range and release delay time / detect logic.

MARK
DETECT

VOLTAGE [V]
RELEASE DELAY TIME/

DETECT LOGIC
PRODUCT SERIES

A

Odd number

50ms/Low XC6127*15A**-G ～ XC6127*55A**-G
B 100ms/Low XC6127*15B**-G ～ XC6127*55B**-G

C 200ms/Low XC6127*15C**-G ～ XC6127*55C**-G
D 400ms/Low XC6127*15D**-G ～ XC6127*55D**-G

E 800ms/Low XC6127*15E**-G ～ XC6127*55E**-G
F 50ms/High XC6127*15F**-G ～ XC6127*55F**-G

H 100ms/High XC6127*15G**-G ～ XC6127*55G**-G
K 200ms/High XC6127*15H**-G ～ XC6127*55H**-G

L 400ms/High XC6127*15J**-G ～ XC6127*55J**-G
M 800ms/High XC6127*15K**-G ～ XC6127*55K**-G

N

Even number

50ms/Low XC6127*16A**-G ～ XC6127*54A**-G
P 100ms/Low XC6127*16B**-G ～ XC6127*54B**-G

R 200ms/Low XC6127*16C**-G ～ XC6127*54C**-G
S 400ms/Low XC6127*16D**-G ～ XC6127*54D**-G

T 800ms/Low XC6127*16E**-G ～ XC6127*54E**-G
U 50ms/High XC6127*16F**-G ～ XC6127*54F**-G

V 100ms/High XC6127*16G**-G ～ XC6127*54G**-G
X 200ms/High XC6127*16H**-G ～ XC6127*54H**-G

Y 400ms/High XC6127*16J**-G ～ XC6127*54J**-G
Z 800ms/High XC6127*16K**-G ～ XC6127*54K**-G

④ represents production lot number.

0 to 9, A to Z repeated. (G, I, J, O, Q, W excepted.)
* No character inversion used.

1 2

3

① ②

③ ④

4

24/30

XC6127 Series

●SSOT-24

①-1 represents product series and detect voltage range, output configuration.

MARK
OUTPUT

CONFIGURATION

DETECT
VOLTAGE [V]

RELEASE DELAY
TIME/ DETECT LOGIC

PRODUCT SERIES

5

CMOS

Odd
number

50ms/Low XC6127C15A**-G ～ XC6127C55A**-G

6 100ms/Low XC6127C15B**-G ～ XC6127C55B**-G
7 200ms/Low XC6127C15C**-G ～ XC6127C55C**-G

8 400ms/Low XC6127C15D**-G ～ XC6127C55D**-G
9 800ms/Low XC6127C15E**-G ～ XC6127C55E**-G

A 50ms/High XC6127C15F**-G ～ XC6127C55F**-G
B 100ms/High XC6127C15G**-G ～ XC6127C55G**-G

C 200ms/High XC6127C15H**-G ～ XC6127C55H**-G
D 400ms/High XC6127C15J**-G ～ XC6127C55J**-G

E 800ms/High XC6127C15K**-G ～ XC6127C55K**-G
F

Even
number

50ms/Low XC6127C16A**-G ～ XC6127C54A**-G

H 100ms/Low XC6127C16B**-G ～ XC6127C54B**-G
K 200ms/Low XC6127C16C**-G ～ XC6127C54C**-G

N 400ms/Low XC6127C16D**-G ～ XC6127C54D**-G
P 800ms/Low XC6127C16E**-G ～ XC6127C54E**-G

R 50ms/High XC6127C16F**-G ～ XC6127C54F**-G
S 100ms/High XC6127C16G**-G ～ XC6127C54G**-G

T 200ms/High XC6127C16H**-G ～ XC6127C54H**-G
U 400ms/High XC6127C16J**-G ～ XC6127C54J**-G

V 800ms/High XC6127C16K**-G ～ XC6127C54K**-G

* The products of CMOS output configuration are shipped in the package having the orientation bar marked in the top.

■MARKING RULE (Continued)

SSOT-24
(With the orientation bar at the top)

SSOT-24
(With the orientation bar at the bottom)

④

1 2

34

③

②
①

④

1 2

34

③

②
①

25/30

XC6127
Series

①-2 represents product series and detect voltage range, output configuration.

MARK

OUTPUT
CONFIGURATIO

N

DETECT
VOLTAGE [V]

RELEASE DELAY TIME/
DETECT LOGIC

品名表記例

0

Nch

Odd
number

50ms/Low XC6127N15A**-G ～ XC6127N55A**-G
1 100ms/Low XC6127N15B**-G ～ XC6127N55B**-G
2 200ms/Low XC6127N15C**-G ～ XC6127N55C**-G
3 400ms/Low XC6127N15D**-G ～ XC6127N55D**-G
4 800ms/Low XC6127N15E**-G ～ XC6127N55E**-G
5 50ms/High XC6127N15F**-G ～ XC6127N55F**-G
6 100ms/High XC6127N15G**-G ～ XC6127N55G**-G
7 200ms/High XC6127N15H**-G ～ XC6127N55H**-G
8 400ms/High XC6127N15J**-G ～ XC6127N55J**-G
9 800ms/High XC6127N15K**-G ～ XC6127N55K**-G
A

Even
number

50ms/Low XC6127N16A**-G ～ XC6127N54A**-G
B 100ms/Low XC6127N16B**-G ～ XC6127N54B**-G
C 200ms/Low XC6127N16C**-G ～ XC6127N54C**-G
D 400ms/Low XC6127N16D**-G ～ XC6127N54D**-G
E 800ms/Low XC6127N16E**-G ～ XC6127N54E**-G
F 50ms/High XC6127N16F**-G ～ XC6127N54F**-G
H 100ms/High XC6127N16G**-G ～ XC6127N54G**-G
K 200ms/High XC6127N16H**-G ～ XC6127N54H**-G
L 400ms/High XC6127N16J**-G ～ XC6127N54J**-G
M 800ms/High XC6127N16K**-G ～ XC6127N54K**-G

* The products of Nch output configuration are shipped in the package having the orientation bar marked in the bottom.

② represents detect voltage.

MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V)
A 1.5 1.6 K 2.9 3.0 T 4.3 4.4
B 1.7 1.8 L 3.1 3.2 U 4.5 4.6
C 1.9 2.0 M 3.3 3.4 V 4.7 4.8
D 2.1 2.2 N 3.5 3.6 X 4.9 5.0
E 2.3 2.4 P 3.7 3.8 Y 5.1 5.2
F 2.5 2.6 R 3.9 4.0 Z 5.3 5.4
H 2.7 2.8 S 4.1 4.2 0 5.5 -

③④ 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.

■MARKING RULE (Continued)

26/30

XC6127 Series

●SOT-25

① represents product series and output configuration.

* SOT-25 with the under-dot marking is used.

② represents detect voltage.

③ represents detect voltage range and release delay time / detect logic.

③④ 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
OUTPUT

CONFIGURATION
PRODUCT SERIES

5 CMOS XC6127C*****-G
6 Nch XC6127N*****-G

MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V) MARK DETECT VOLTAGE(V)
A 1.5 1.6 K 2.9 3.0 T 4.3 4.4

B 1.7 1.8 L 3.1 3.2 U 4.5 4.6

C 1.9 2.0 M 3.3 3.4 V 4.7 4.8

D 2.1 2.2 N 3.5 3.6 X 4.9 5.0

E 2.3 2.4 P 3.7 3.8 Y 5.1 5.2

F 2.5 2.6 R 3.9 4.0 Z 5.3 5.4

H 2.7 2.8 S 4.1 4.2 0 5.5 -

MARK
DETECT VOLTAGE

[V]
RELEASE DELAY TIME/

DETECT LOGIC
PRODUCT SERIES

A

Odd
number

50ms/Low XC6127*15A**-G ～ XC6127*55A**-G

B 100ms/Low XC6127*15B**-G ～ XC6127*55B**-G

C 200ms/Low XC6127*15C**-G ～ XC6127*55C**-G

D 400ms/Low XC6127*15D**-G ～ XC6127*55D**-G

E 800ms/Low XC6127*15E**-G ～ XC6127*55E**-G

F 50ms/High XC6127*15F**-G ～ XC6127*55F**-G

H 100ms/High XC6127*15G**-G ～ XC6127*55G**-G

K 200ms/High XC6127*15H**-G ～ XC6127*55H**-G

L 400ms/High XC6127*15J**-G ～ XC6127*55J**-G

M 800ms/High XC6127*15K**-G ～ XC6127*55K**-G

N

Even
number

50ms/Low XC6127*16A**-G ～ XC6127*54A**-G

P 100ms/Low XC6127*16B**-G ～ XC6127*54B**-G

R 200ms/Low XC6127*16C**-G ～ XC6127*54C**-G

S 400ms/Low XC6127*16D**-G ～ XC6127*54D**-G

T 800ms/Low XC6127*16E**-G ～ XC6127*54E**-G

U 50ms/High XC6127*16F**-G ～ XC6127*54F**-G

V 100ms/High XC6127*16G**-G ～ XC6127*54G**-G

X 200ms/High XC6127*16H**-G ～ XC6127*54H**-G

Y 400ms/High XC6127*16J**-G ～ XC6127*54J**-G

Z 800ms/High XC6127*16K**-G ～ XC6127*54K**-G

1 2 3

5 4

① ② ③ ④ ⑤

拡大

SOT-25(Under dot) ■MARKING RULE (Continued)

27/30

XC6127
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.

Мы молодая и активно развивающаяся компания в области поставок

электронных компонентов. Мы поставляем электронные компоненты

отечественного и импортного производства напрямую от производителей и с

крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем

комплексные и плановые поставки широчайшего спектра электронных

компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную

поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и

предпродажную проверку качества продукции. На все поставляемые продукты

мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на

предприятия военно-промышленного комплекса России , а также работаем в

рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система

менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный

ассортимент и индивидуальный подход к клиентам являются основой для

выстраивания долгосрочного и эффективного сотрудничества с предприятиями

радиоэлектронной промышленности, предприятиями ВПК и научно-

исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,

Промышленная ул, дом № 19, литера Н,

помещение 100-Н Офис 331

mailto:sales@st-electron.ru

