

Schematic for the MC34063 Inverting Leded Demonstration Board

9/9/2003

MC34063 Evaluation Board Design Example Voltage Inverting Regulator 5V to -12V@50mA (Leaded Version)

	Q601	R606	R607	R608
Low Current Applications	Out	Out	Short	Out
High Current Applications	MPS651 TO-92	Short	Out	1K