
S-8355/56/57/58 Series

www.sii-ic.com 

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or 
PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER

© Seiko Instruments Inc., 2002-2010   Rev.7.0_00 
 

Seiko Instruments Inc. 1

The S-8355/56/57/58 Series is a CMOS step-up switching regulator controller which mainly consists of a reference voltage 
source, an oscillation circuit, an error amplifier, a phase compensation circuit, a PWM control circuit (S-8355/57 Series) and 
a PWM/PFM switching control circuit (S-8356/58 Series). 
With an external low-ON-resistance Nch Power MOS, this product is ideal for applications requiring high efficiency and a 
high output current. 
The S-8355/57 Series realizes low ripple, high efficiency, and excellent transient characteristics due to its PWM control 
circuit whose duty ratio can be varied linearly from 0 to 83% (from 0 to 78% for 250 kHz, 300 kHz, and 600 kHz models), an 
excellently designed error amplifier and a phase compensation circuits. 
S-8356/58 Series features a PWM/PFM switching controller that can switch the operation to a PFM controller with a duty 
ratio is 15% under a light load to prevent a decline in the efficiency due to the IC operating current. 
 

 Features 
• Low voltage operation : Startup at 0.9 V min. (IOUT = 1 mA) guaranteed 
• Low current consumption : During operation 25.9 μA (3.3 V, 100 kHz, typ.) 
 During shutdown 0.5 μA (max.) 
• Duty ratio : Built-in PWM/PFM switching control circuit (S-8356/58 Series) 
 15 to 83% (100 kHz models) 
 15 to 78% (250 kHz, 300 kHz, and 600 kHz models) 
• External parts : Coil, diode, capacitor, and transistor 
• Output voltage : Selectable in 0.1 V steps between 1.5 and 6.5 V (for VDD / VOUT separate types) 
 Selectable in 0.1 V steps between 2.0 and 6.5 V (for other than VDD / VOUT separate types) 
• Output voltage accuracy : ±2.4% 
• Oscillation frequency : 100 kHz, 250 kHz, 300 kHz, 600 kHz selectable 
 
• Soft start function : 6 ms (100 kHz, typ.) 
• Shutdown function 
• Lead-free, Sn 100%, halogen-free*1 

 
*1. Refer to “  Product Name Structure” for details. 

 
 Applications 

• Power supplies for portable equipment such as digital cameras, electronic notebooks, and PDAs 
• Power supplies for audio equipment such as portable CD / MD players 
• Constant voltage power supplies for cameras, VCRs, and communications devices 
• Power supplies for microcomputers 
 
 

 Packages 
• SOT-23-3 
• SOT-23-5 
• SOT-89-3 
• 6-Pin SNB(B) 
 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 2 

 Block Diagrams 
 
(1) S-8357/58 Series B, H and F Types 

(Without Shutdown Function) 
(2) S-8357/58 Series B, H, F and N Types 

(With Shutdown Function) 

 VOUT

EXT 

VSS

PWMcontrol circuit or 
PWM / PFM switching 
control circuit 

Oscillation circuit 

Soft start built-in 
reference power 
supply 

Phase 
compensation 
circuit 

IC internal 
power supply 

+ 
− 

 VOUT

VSS

EXT

Phase 
compensation 
circuit 

Soft start built-in 
reference power 
supply 

PWMcontrol circuit or 
PWM / PFM switching 
control circuit 

Oscillation circuit 

OFF/ON

IC internal 
power 
supply 

+ 
− 

Figure 1 Figure 2 
 
(3) S-8357/58 Series E, J, G and P Types 

(VDD / VOUT Separate Type) 
(4) S-8355/56 Series K, L, M and Q Types 

(With Shutdown Function, VDD / VOUT Separate Type) 

 

EXT 

VSS

Oscillation circuit 

PWMcontrol circuit or 
PWM / PFM switching 
control circuit 

Soft start built-in 
reference power 
supply 

VOUTVDD 

Phase 
compensation 
circuit 

IC internal 
power 
supply 

+ 
− 

 

EXT

VDD VOUT

VSS

Oscillation circuit 

PWMcontrol circuit or 
PWM / PFM switching 
control circuit 

+ 
− 

Soft start built-in 
reference power 
supply 

Phase 
compensation 
circuit 

IC internal 
power 
supply 

OFF/ON

Figure 3 Figure 4 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 3

 Product Name Structure 
 

The control system, product types, output voltage, and packages for the S-8355/56/57/58 Series can be selected at the 
user’s request.  Please refer to the “3. Product Name” for the definition of the product name, “4.  Package” regarding the 
package drawings and “5. Product Name List” for the full product names. 
 
1.  Function List 

(1) PWM Control Products 

Table 1 

Product Name 
Switching 
Frequency 

kHz 

Shutdown 
Function 

VDD / VOUT

Separate 
Type 

Package Application 

S-8355KxxMC 100 Yes Yes SOT-23-5 Applications requiring variable output voltage 
and a shutdown function 

S-8355LxxMC, 
S-8355LxxBD 250 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8355MxxMC, 
S-8355MxxBD 300 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8355QxxMC, 
S-8355QxxBD 600 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8357BxxMC 100 Yes − SOT-23-5 Applications requiring a shutdown function 
S-8357BxxMA 100 − − SOT-23-3 Applications not requiring a shutdown function
S-8357BxxUA 100 − − SOT-89-3 Applications not requiring a shutdown function

S-8357ExxMC 100 − Yes SOT-23-5 Applications in which output voltage is 
adjusted by external resistor 

S-8357FxxMC, 
S-8357FxxBD 300 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8357GxxMC, 
S-8357GxxBD 300 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
and a thin coil 

S-8357HxxMC, 
S-8357HxxBD 250 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8357JxxMC, 
S-8357JxxBD 250 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
with an external resistor and a thin coil 

S-8357NxxMC, 
S-8357NxxBD 600 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8357PxxMC, 
S-8357PxxBD 600 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
with an external resistor and a thin coil 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 4 

 
(2) PWM / PFM Switching Control Products 

Table 2 

Product Name 
Switching 
Frequency 

kHz 

Shutdown 
Function 

VDD / VOUT

Separate 
Type 

Package Application 

S-8356KxxMC 100 Yes Yes SOT-23-5 Applications requiring variable output voltage 
and a shutdown function 

S-8356LxxMC, 
S-8356LxxBD 250 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8356MxxMC, 
S-8356MxxBD 300 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8356QxxMC, 
S-8356QxxBD 600 Yes Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage, 
a shutdown function, and a thin coil 

S-8358BxxMC 100 Yes − SOT-23-5 Applications requiring a shutdown function 
S-8358BxxMA 100 − − SOT-23-3 Applications not requiring a shutdown function
S-8358BxxUA 100 − − SOT-89-3 Applications not requiring a shutdown function

S-8358ExxMC 100 − Yes SOT-23-5 Applications in which output voltage is 
adjusted by external resistor 

S-8358FxxMC, 
S-8358FxxBD 300 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8358GxxMC, 
S-8358GxxBD 300 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
and a thin coil 

S-8358HxxMC, 
S-8358HxxBD 250 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8358JxxMC, 
S-8358JxxBD 250 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
with an external resistor and a thin coil 

S-8358NxxMC, 
S-8358NxxBD 600 Yes − SOT-23-5, 

6-Pin SNB(B) 
Applications requiring a shutdown function 
and a thin coil 

S-8358PxxMC, 
S-8358PxxBD 600 − Yes SOT-23-5, 

6-Pin SNB(B) 
Applications requiring variable output voltage 
with an external resistor and a thin coil 

 
2.  Package and Function List by Product Type 

Table 3 

Series Name Type 
Package Name 
(Abbreviation) 

Shutdown Function 
Yes / No 

VDD / VOUT Separate 
Type 

Yes / No 
S-8355 Series,  
S-8356 Series 

K, L, M, Q (Shutdown function + VDD / VOUT 
separate type) 
K = 100 kHz, L = 250 kHz, M = 300 kHz, 
Q = 600 kHz 

MC / BD Yes Yes 

MA / UA No S-8357 Series B, H, F (Normal product) 
B = 100 kHz, H = 250 kHz, F = 300 kHz MC / BD Yes 

No 

 N (Normal product) 
N = 600 kHz MC / BD Yes No 

 E, J, G, P (VDD / VOUT separate type) 
E = 100 kHz, J = 250 kHz, G = 300 kHz, 
P = 600 kHz 

MC / BD No Yes 

MA / UA No S-8358 Series B, H, F (Normal product) 
B = 100 kHz, H = 250 kHz, F = 300 kHz MC / BD Yes 

No 

 N (Normal product) 
N = 600 kHz MC/BD Yes No 

 E, J, G, P (VDD / VOUT separate type) 
E = 100 kHz, J = 250 kHz, G = 300 kHz, 
P = 600 kHz 

MC / BD No Yes 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 5

 
3.  Product Name 

(1) SOT-23-3 Packages 
 

 S-835 x  x  xx  MA - xxx  T2  G 
Environmental code 
 G : Lead-free (for details, please contact our sales office) 

IC direction in tape specifications *1 
T2 : SOT-23-3 

Product name (abbreviation) *2 

Package name (abbreviation) 
MA : SOT-23-3 

Output voltage 
15 to 65 
(e.g. When the output voltage is 1.5 V, it is expressed as 15.) 

Product type 
B : Normal product, fOSC = 100 kHz

(S-8357/58 Series) 
H : Normal product, fOSC = 250 kHz

(S-8357/58 Series) 
F : Normal product, fOSC = 300 kHz 

(S-8357/58 Series) 
N : Normal product, fOSC = 600 kHz 

(S-8357/58 Series) 
E : VDD / VOUT separate type, fOSC = 100 kHz 

(S-8357/58 Series) 
J : VDD / VOUT separate type, fOSC = 250 kHz 

(S-8357/58 Series) 
G : VDD / VOUT separate type, fOSC = 300 kHz 

(S-8357/58 Series) 
P : VDD / VOUT separate type, fOSC = 600 kHz 

(S-8357/58 Series) 
K : With shutdown function + VDD / VOUT separate type, fOSC = 100 kHz 

(S-8355/56 Series) 
L : With shutdown function + VDD / VOUT separate type, fOSC = 250 kHz 

(S-8355/56 Series) 
M : With shutdown function + VDD / VOUT separate type, fOSC = 300 kHz

(S-8355/56 Series) 
Q : With shutdown function + VDD / VOUT separate type, fOSC = 600 kHz

(S-8355/56 Series) 

Control system 
5 or 7 : PWM control 
6 or 8 : PWM / PFM switching control  

*1. Refer to the tape specifications. 
*2. Refer to the Table 4 to Table 13 in the “5. Product Name List”. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 6 

 
(2)  SOT-23-5, SOT-89-3 Packages 
 

 S-835 x  x  xx  xx - xxx  T2  x 
Environmental code 
 U : Lead-free (Sn 100%), halogen-free 

G : Lead-free (for details, please contact our sales office) 

IC direction in tape specifications *1 
T2 : SOT-23-5, SOT-89-3 

Product name (abbreviation) *2 

Package name (abbreviation) 
MC : SOT-23-5 
UA : SOT-89-3 

Output voltage 
15 to 65 
(e.g. When the output voltage is 1.5 V, it is expressed as 15.) 

Product type 
B : Normal product, fOSC = 100 kHz

(S-8357/58 Series) 
H : Normal product, fOSC = 250 kHz

(S-8357/58 Series) 
F : Normal product, fOSC = 300 kHz 

(S-8357/58 Series) 
N : Normal product, fOSC = 600 kHz 

(S-8357/58 Series) 
E : VDD / VOUT separate type, fOSC = 100 kHz 

(S-8357/58 Series) 
J : VDD / VOUT separate type, fOSC = 250 kHz 

(S-8357/58 Series) 
G : VDD / VOUT separate type, fOSC = 300 kHz 

(S-8357/58 Series) 
P : VDD / VOUT separate type, fOSC = 600 kHz 

(S-8357/58 Series) 
K : With shutdown function + VDD / VOUT separate type, fOSC = 100 kHz 

(S-8355/56 Series) 
L : With shutdown function + VDD / VOUT separate type, fOSC = 250 kHz 

(S-8355/56 Series) 
M : With shutdown function + VDD / VOUT separate type, fOSC = 300 kHz

(S-8355/56 Series) 
Q : With shutdown function + VDD / VOUT separate type, fOSC = 600 kHz

(S-8355/56 Series) 

Control system 
5 or 7 : PWM control 
6 or 8 : PWM / PFM switching control 

 

*1. Refer to the tape specifications. 
*2. Refer to the Table 4 to Table 13 in the “5. Product Name List”. 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 7

 
(3) 6-Pin SNB(B) Package 
 

 S-835 x  x  xx  BD - xxx - TF 
IC direction in tape specifications *1 

TF : 6-Pin SNB(B) 

Product name (abbreviation) *2 

Package name (abbreviation) 
BD : 6-Pin SNB(B) 

Output voltage 
15 to 65 
(e.g. When the output voltage is 1.5 V, it is expressed as 15.) 

Product type 
B : Normal product, fOSC = 100 kHz 

(S-8357/58 Series) 
H : Normal product, fOSC = 250 kHz 

(S-8357/58 Series) 
F : Normal product, fOSC = 300 kHz 

(S-8357/58 Series) 
N : Normal product, fOSC = 600 kHz 

(S-8357/58 Series) 
E : VDD / VOUT separate type, fOSC = 100 kHz 

(S-8357/58 Series) 
J : VDD / VOUT separate type, fOSC = 250 kHz 

(S-8357/58 Series) 
G : VDD / VOUT separate type, fOSC = 300 kHz 

(S-8357/58 Series) 
P : VDD / VOUT separate type, fOSC = 600 kHz 

(S-8357/58 Series) 
K : With shutdown function + VDD / VOUT separate type, fOSC = 100 kHz 

(S-8355/56 Series) 
L : With shutdown function + VDD / VOUT separate type, fOSC = 250 kHz 

(S-8355/56 Series) 
M : With shutdown function + VDD / VOUT separate type, fOSC = 300 kHz 

(S-8355/56 Series) 
Q : With shutdown function + VDD / VOUT separate type, fOSC = 600 kHz 

(S-8355/56 Series) 

Control system 
5 or 7 : PWM control 
6 or 8 : PWM / PFM switching control 

 

*1. Refer to the tape specifications. 
*2. Refer to the Table 4 to Table 13 in the “5. Product Name List”. 

 
 

4.  Package 
 

Drawing Code Package Name 
Package Tape Reel 

SOT-23-3 MP003-A-P-SD MP003-A-C-SD MP003-A-R-SD 
SOT-23-5 MP005-A-P-SD MP005-A-C-SD MP005-A-R-SD 
SOT-89-3 UP003-A-P-SD UP003-A-C-SD UP003-A-R-SD 
6-Pin SNB(B) BD006-A-P-SD BD006-A-C-SD BD006-A-R-SD 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 8 

 
5.  Product Name List 

(1) S-8355 Series 

Table 4 

Output 
voltage 

S-8355KxxMC 
Series 

S-8355LxxMC 
Series 

S-8355MxxMC 
Series 

S-8355MxxBD 
Series 

1.5 V − S-8355L15MC-NCAT2x − − 
1.8 V S-8355K18MC-NADT2x − S-8355M18MC-MCDT2x S-8355M18BD-MCD-TF 
2.0 V S-8355K20MC-NAFT2x S-8355L20MC-NCFT2x S-8355M20MC-MCFT2x − 
2.4 V S-8355K24MC-NAJT2x − − − 
3.0 V S-8355K30MC-NAPT2x − S-8355M30MC-MCPT2x − 
3.1 V S-8355K31MC-NAQT2x − S-8355M31MC-MCQT2x − 
3.2 V − − S-8355M32MC-MCRT2x − 
3.3 V S-8355K33MC-NAST2x − − − 
3.4 V − − S-8355M34MC-MCTT2x S-8355M34BD-MCT-TF 
5.0 V S-8355K50MC-NBJT2x − S-8355M50MC-MDJT2x − 
5.5 V − − S-8355M55MC-MDOT2x − 
6.0 V − − S-8355M60MC-MDTT2x − 
6.5 V − − S-8355M65MC-MDYT2x − 

 
Table 5 

Output 
voltage 

S-8355QxxMC 
Series 

S-8355QxxBD 
Series 

1.5 V S-8355Q15MC-OWAT2x S-8355Q15BD-OWA-TF 
1.8 V S-8355Q18MC-OWDT2x − 
2.0 V S-8355Q20MC-OWFT2x − 
2.4 V S-8355Q24MC-OWJT2x − 
2.8 V S-8355Q28MC-OWNT2x S-8355Q28BD-OWN-TF 
3.0 V S-8355Q30MC-OWPT2x − 
3.1 V S-8355Q31MC-OWQT2x S-8355Q31BD-OWQ-TF 
3.3 V S-8355Q33MC-OWST2x − 
3.4 V S-8355Q34MC-OWTT2x S-8355Q34BD-OWT-TF 
4.5 V S-8355Q45MC-OXET2x − 
5.0 V S-8355Q50MC-OXJT2x S-8355Q50BD-OXJ-TF 
5.1 V S-8355Q51MC-OXKT2x − 
6.0 V S-8355Q60MC-OXTT2x − 

 
Remark 1. Please contact the SII marketing department for products with an output voltage other than those specified above. 
 2. x: G or U 
 3. Please select products of environmental code = U for Sn 100%, halogen-free products. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 9

(2) S-8356 Series 

Table 6 

Output 
voltage 

S-8356KxxMC 
Series 

S-8356LxxMC 
Series 

S-8356MxxMC 
Series 

S-8356MxxBD 
Series 

1.5 V − − S-8356M15MC-MEAT2x − 
1.8 V S-8356K18MC-NEDT2x − S-8356M18MC-MEDT2x S-8356M18BD-MED-TF 
3.0 V S-8356K30MC-NEPT2x S-8356L30MC-NGPT2x S-8356M30MC-MEPT2x − 
3.1 V − − S-8356M31MC-MEQT2x − 
3.3 V S-8356K33MC-NEST2x − S-8356M33MC-MEST2x − 
3.5 V − − S-8356M35MC-MEUT2x − 
3.6 V S-8356K36MC-NEVT2x − S-8356M36MC-MEVT2x − 
4.0 V S-8356K40MC-NEZT2x − − − 
5.0 V S-8356K50MC-NFJT2x − S-8356M50MC-MFJT2x S-8356M50BD-MFJ-TF 

 
 

Table 7 

Output 
voltage 

S-8356QxxMC 
Series 

S-8356QxxBD 
Series 

1.8 V S-8356Q18MC-OYDT2x S-8356Q18BD-OYD-TF 
2.8 V S-8356Q28MC-OYNT2x − 
3.0 V S-8356Q30MC-OYPT2x − 
3.1 V S-8356Q31MC-OYQT2x − 
3.3 V S-8356Q33MC-OYST2x S-8356Q33BD-OYS-TF 
3.5 V S-8356Q35MC-OYUT2x − 
3.7 V − S-8356Q37BD-OYW-TF 
4.0 V S-8356Q40MC-OYZT2x − 
5.0 V S-8356Q50MC-OVJT2x S-8356Q50BD-OVJ-TF 
5.3 V S-8356Q53MC-OVMT2x − 

 
Remark 1. Please contact the SII marketing department for products with an output voltage other than those specified above. 
 2. x: G or U 
 3. Please select products of environmental code = U for Sn 100%, halogen-free products. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 10 

 
(3) S-8357 Series 

Table 8 

Output 
voltage 

S-8357BxxMC 
Series 

S-8357BxxMA 
Series 

S-8357BxxUA 
Series 

S-8357ExxMC 
Series 

1.5 V − − − S-8357E15MC-NKAT2x 
2.0 V − − − S-8357E20MC-NKFT2x 
2.5 V S-8357B25MC-NIKT2x − − − 
2.6 V S-8357B26MC-NILT2x − − − 
2.7 V S-8357B27MC-NIMT2x − − − 
2.8 V S-8357B28MC-NINT2x − − − 
3.0 V S-8357B30MC-NIPT2x S-8357B30MA-NIPT2G − S-8357E30MC-NKPT2x 
3.3 V S-8357B33MC-NIST2x S-8357B33MA-NIST2G S-8357B33UA-NIST2x − 
3.6 V S-8357B36MC-NIVT2x − − − 
3.8 V − − S-8357B38UA-NIXT2x − 
4.0 V S-8357B40MC-NIZT2x − − − 
4.8 V S-8357B48MC-NJHT2x − S-8357B48UA-NJHT2x − 
5.0 V S-8357B50MC-NJJT2x S-8357B50MA-NJJT2G S-8357B50UA-NJJT2x S-8357E50MC-NLJT2x 
5.2 V S-8357B52MC-NJLT2x − − − 
5.4 V S-8357B54MC-NJNT2x − − − 
6.0 V S-8357B60MC-NJTT2x − − − 

 
Table 9 

Output 
voltage 

S-8357FxxMC 
Series 

S-8357GxxMC 
Series 

S-8357HxxMC 
Series 

S-8357JxxMC 
Series 

2.0 V − − − S-8357J20MC-NOFT2x 
2.5 V − − − S-8357J25MC-NOKT2x 
3.0 V S-8357F30MC-MGPT2x − S-8357H30MC-NMPT2G − 
3.1 V − − S-8357H31MC-NMQT2G − 
3.2 V S-8357F32MC-MGRT2x S-8357G32MC-MIRT2x − − 
3.3 V S-8357F33MC-MGST2x S-8357G33MC-MIST2x − − 
3.5 V − − S-8357H35MC-NMUT2x − 
3.6 V S-8357F36MC-MGVT2x − S-8357H36MC-NMVT2x − 
4.2 V − − S-8357H42MC-NNBT2x  − 
5.0 V S-8357F50MC-MHJT2x S-8357G50MC-MJJT2x S-8357H50MC-NNJT2x S-8357J50MC-NPJT2x 
5.2 V S-8357F52MC-MHLT2x − S-8357H52MC-NNLT2x − 
6.5 V S-8357F65MC-MHYT2x − − − 

 
Table 10 

Output 
voltage 

S-8357JxxBD 
Series 

S-8357NxxMC 
Series 

3.0 V − S-8357N30MC-O2PT2x 
3.3 V − S-8357N33MC-O2ST2x 
5.0 V S-8357J50BD-NPJ-TF S-8357N50MC-O3JT2x 
5.3 V − S-8357N53MC-O3MT2x 

 
Remark 1. Please contact the SII marketing department for products with an output voltage other than those specified above. 
 2. x: G or U 
 3. Please select products of environmental code = U for Sn 100%, halogen-free products. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 11

 
(4) S-8358 Series 

Table 11 

Output 
voltage 

S-8358BxxMC 
Series 

S-8358BxxMA 
Series 

S-8358BxxUA 
Series 

S-8358ExxMC 
Series 

2.0 V − − − S-8358E20MC-NSFT2x 
2.3 V S-8358B23MC-NQIT2x − − − 
2.5 V S-8358B25MC-NQKT2x − − − 
2.6 V S-8358B26MC-NQLT2x − − − 
2.7 V S-8358B27MC-NQMT2x − − − 
2.8 V S-8358B28MC-NQNT2x − − − 
3.0 V S-8358B30MC-NQPT2x S-8358B30MA-NQPT2G − − 
3.1 V S-8358B31MC-NQQT2x − − − 
3.2 V S-8358B32MC-NQRT2x − − − 
3.3 V S-8358B33MC-NQST2x − S-8358B33UA-NQST2x − 
3.5 V S-8358B35MC-NQUT2x − − − 
3.6 V S-8358B36MC-NQVT2x − − − 
3.8 V S-8358B38MC-NQXT2x − − − 
4.0 V S-8358B40MC-NQZT2x − − − 
5.0 V S-8358B50MC-NRJT2x S-8358B50MA-NRJT2G S-8358B50UA-NRJT2x S-8358E50MC-NTJT2x 
5.3 V S-8358B53MC-NRMT2x − − − 
6.0 V S-8358B60MC-NRTT2x − S-8358B60UA-NRTT2x − 

 
Table 12 

Output 
voltage 

S-8358FxxMC 
Series 

S-8358GxxMC 
Series 

S-8358HxxMC 
Series 

S-8358JxxMC 
Series 

2.3 V − − S-8358H23MC-NUIT2x − 
2.6 V S-8358F26MC-MKLT2x − − − 
2.7 V S-8358F27MC-MKMT2x − − − 
3.0 V S-8358F30MC-MKPT2x − S-8358H30MC-NUPT2x − 
3.2 V － − S-8358H32MC-NURT2x − 
3.3 V S-8358F33MC-MKST2x − S-8358H33MC-NUST2x S-8358J33MC-NWST2x 
3.6 V S-8358F36MC-MKVT2x − − − 
4.0 V － − S-8358H40MC-NUZT2x − 
5.0 V S-8358F50MC-MLJT2x S-8358G50MC-MNJT2x S-8358H50MC-NVJT2x S-8358J50MC-NXJT2x 
5.3 V S-8358F53MC-MLMT2x − − − 
5.7 V S-8358F57MC-MLQT2x − − − 
6.0 V S-8358F60MC-MLTT2x − − − 

 
Table 13 

Output 
voltage 

S-8358NxxMC 
Series 

S-8358PxxMC 
Series 

2.0 V − S-8358P20MC-O8FT2x 
3.0 V S-8358N30MC-O6PT2x − 
3.3 V S-8358N33MC-O6ST2x − 
5.0 V S-8358N50MC-O7JT2x − 
5.2 V − S-8358P52MC-O9LT2x 
5.3 V S-8358N53MC-O7MT2x − 

 
Remark 1. Please contact the SII marketing department for products with an output voltage other than those specified above. 
 2. x: G or U 
 3. Please select products of environmental code = U for Sn 100%, halogen-free products. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 12 

 
 Pin Configurations 

 Table 14  S-8357/58 Series B, H and F Types 
(Without shutdown function, VDD / VOUT non-separate type) 

 Pin No. Symbol Pin Description 
 1 VOUT Output voltage pin and IC power supply pin 
 2 VSS GND pin 
 3 EXT External transistor connection pin 

 

1 

2 3 

SOT-23-3 
Top view 

 

    

Figure 5     

 
 Table 15  S-8355/56 Series K, L, M and Q Types 

(With shutdown function, VDD / VOUT separate type) 

Pin No. Symbol Pin Description 

 1 VOUT Output voltage 
 2 VDD IC power supply pin 

3 OFF/ON  

Shutdown pin 
“H”: Normal operation (Step-up operating) 
“L”: Step-up stopped (Entire circuit stopped) 

 4 VSS GND pin 

 SOT-23-5 
Top view 

5 4 

3 2 1  
 5 EXT External transistor connection pin 

Figure 6     
 

  Table 16  S-8357/58 Series B, H, F and N Types 
(With shutdown function, VDD / VOUT non-separate type) 

  Pin No. Symbol Pin Description 

1 OFF/ON  

Shutdown pin 
“H”: Normal operation (Step-up operating) 
“L”: Step-up stopped (Entire circuit stopped) 

  2 VOUT Output voltage pin and IC power supply pin 
  3 NC*1 No connection 
  4 VSS GND pin 
  5 EXT External transistor connection pin 
  *1. The NC pin indicates electrically open. 

 
  Table 17  S-8357/58 Series E, J, G and P Types 

(Without shutdown function, VDD / VOUT separate type) 

  Pin No. Symbol Pin Description 
  1 VOUT Output voltage pin 
  2 VDD IC power supply pin 
  3 NC*1 No connection 
  4 VSS GND pin 
  5 EXT External transistor connection pin 
  *1. The NC pin indicates electrically open. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 13

 
 Table 18  S-8357/58 Series B, H and F Types 

(Without shutdown function, VDD / VOUT non-separate type) 

 Pin No. Symbol Pin Description 
 1 VSS GND pin 
 2 VOUT Output voltage pin and IC power supply pin 
 3 EXT External transistor connection pin 

SOT-89-3 
Top view 

3 2 1  

    

Figure 7     

 
 Table 19  S-8355/56 Series K, L, M and Q Types 

(With shutdown function, VDD / VOUT separate type) 

 Pin No. Symbol Pin Description 
 

1 OFF/ON  
Shutdown pin 

“H”: Normal operation (Step-up operating) 
“L”: Step-up stopped (Entire circuit stopped) 

 2 VOUT Output voltage pin 
 3 VDD IC power supply pin 
 4 EXT External transistor connection pin 
 5 NC*1 No connection 
 6 VSS GND pin 
 *1. The NC pin indicates electrically open. 
  
 Table 20  S-8357/58 Series B, H, F and N Types 

(With shutdown function, VDD / VOUT non-separate type) 
Pin No. Symbol Pin Description 

1 NC*1 No connection 

2 OFF/ON  
Shutdown pin 

“H”: Normal operation (Step-up operating) 
“L”: Step-up stopped (Entire circuit stopped) 

3 VOUT Output voltage pin and IC power supply pin 
4 EXT External transistor connection pin 
5 NC*1 No connection 

6 VSS GND pin 
*1. The NC pin indicates electrically open. 

 6-Pin SNB(B) 
Top view 
6 5 4 

1 2 3 

4 5 6 

3 2 1 
Bottom view 

*1 

*1.  Connect the heatsink of 
back side at shadowed 
area to the board, and set 
electric potential open or 
VDD. 
However, do not use it as 
the function of electrode.  

 

 
Figure 8  Table 21  S-8357/58 Series E, J, G and P Types 

(Without shutdown function, VDD / VOUT separate type) 
 Pin No. Symbol Pin Description 
 1 NC*1 No connection 

 2 VOUT Output voltage pin 

 

 3 VDD IC power supply pin 
 4 EXT External transistor connection pin  
 5 NC*1 No connection 

  6 VSS GND pin 
  *1. The NC pin indicates electrically open. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 14 

 
 Absolute Maximum Ratings 

Table 22 
(Ta = 25°C unless otherwise specified)

Item Symbol Absolute maximum rating Unit 
VOUT pin voltage VOUT VSS − 0.3 to VSS + 12 V 

OFF/ON  pin voltage *1 OFF/ONV
 VSS − 0.3 to VSS + 12 V 

VDD pin voltage *2 VDD VSS − 0.3 to VSS + 12 V 
B, H, F, N type VSS − 0.3 to VOUT + 0.3 V 

EXT pin voltage 
Others 

VEXT 
VSS − 0.3 to VDD + 0.3 V 

EXT pin current IEXT ±80 mA 
150 (When not mounted on board) mW 

SOT-23-3 
430*3 mW 

250 (When not mounted on board) mW 
SOT-23-5 

600*3 mW 
500 (When not mounted on board) mW 

SOT-89-3 
1000*3 mW 

90 (When not mounted on board) mW 

Power dissipation 

6-Pin SNB(B) 

PD 

450*3 mW 
Operating ambient temperature Topr − 40 to + 85 °C 
Storage temperature Tstg − 40 to + 125 °C 

*1. With shutdown function 
*2. For VDD / VOUT separate type 
*3. When mounted on board 

[Mounted board] 
(1) Board size : 114.3 mm × 76.2 mm × t1.6 mm 

 (2) Name :  JEDEC  STANDARD51-7 
 
Caution  The absolute maximum ratings are rated values exceeding which the product could suffer physical 

damage.  These values must therefore not be exceeded under any conditions. 

 
(1)  When mounted on board (2)  When not mounted on board 

 

0 50 100 150

1200 

800 

0 

P
ow

er
 d

is
si

ap
tio

n 
(P

D
) [

m
W

] 

Ambient temperature (Ta) [°C]

SOT-89-3 

400 

1000 

200 

600 

SOT-23-5

6-pin SNB(B)

SOT-23-3 

 

SOT-23-3 

SOT-89-3 

SOT-23-5 

6-Pin SNB(B)

600

400

0

P
ow

er
 d

is
si

pa
tio

n 
(P

D
) [

m
W

] 

200

0 50 100 150
Ambient temperature (Ta) [°C]  

Figure 9  Power Dissipation of The Package 
 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 15

 
 Electrical Characteristics 

(1) 100 kHz Product (B, E and K Types) 

Table 23 (1 / 2) 
(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

Output voltage VOUT − VOUT(S)
× 0.976

VOUT(S) 
 

VOUT(S) 
× 1.024 V 2 

Input voltage VIN − − − 10 V 2 
Operation start voltage VST1 IOUT = 1 mA − − 0.9 V 2 
Oscillation start voltage VST2 No external parts, Voltage applied to VOUT − − 0.8 V 1 

Operation holding voltage VHLD IOUT = 1 mA, Judged by decreasing VIN 
voltage gradually 0.7 − − V 2 

S-835xx15 to 19 − 14.0 23.4 μA 1 
S-835xx20 to 29 − 19.7 32.9 μA 1 
S-835xx30 to 39 − 25.9 43.2 μA 1 
S-835xx40 to 49 − 32.6 54.4 μA 1 
S-835xx50 to 59 − 39.8 66.4 μA 1 

Current consumption 1 ISS1 VOUT = VOUT(S) × 0.95 

S-835xx60 to 65 − 47.3 78.9 μA 1 
S-835xx15 to 19 − 5.6 11.1 μA 1 
S-835xx20 to 29 − 5.8 11.5 μA 1 
S-835xx30 to 39 − 5.9 11.8 μA 1 
S-835xx40 to 49 − 6.1 12.1 μA 1 
S-835xx50 to 59 − 6.3 12.5 μA 1 

Current consumption 2 ISS2 VOUT = VOUT(S) + 0.5 V 

S-835xx60 to 65 − 6.4 12.8 μA 1 
Current consumption during 
shutdown 
(With shutdown function) 

ISSS OFF/ONV = 0 V − − 0.5 μA 1 

S-835xx15 to 19 − 4.5 − 8.9 − mA 1 
S-835xx20 to 24 − 6.2 − 12.3 − mA 1 
S-835xx25 to 29 − 7.8 − 15.7 − mA 1 
S-835xx30 to 39 − 10.3 − 20.7 − mA 1 
S-835xx40 to 49 − 13.3 − 26.7 − mA 1 
S-835xx50 to 59 − 16.1 − 32.3 − mA 1 

IEXTH VEXT = VOUT − 0.4 V 

S-835xx60 to 65 − 18.9 − 37.7 − mA 1 
S-835xx15 to 19 9.5 19.0 − mA 1 
S-835xx20 to 24 12.6 25.2 − mA 1 
S-835xx25 to 29 15.5 31.0 − mA 1 
S-835xx30 to 39 19.2 38.5 − mA 1 
S-835xx40 to 49 23.8 47.6 − mA 1 
S-835xx50 to 59 27.4 54.8 − mA 1 

EXT pin output current 

IEXTL VEXT = 0.4 V 

S-835xx60 to 65 30.3 60.6 − mA 1 
Line regulation ΔVOUT1 VIN = VOUT(S) × 0.4 to × 0.6 − 30 60 mV 2 
Load regulation ΔVOUT2 IOUT = 10 μA to VOUT(S) / 50 × 1.25 − 30 60 mV 2 
Output voltage temperature 
coefficient OUT

OUT

VTaΔ
VΔ
•

 Ta = −40 to +85°C − ±50 − ppm / °C 2 

Oscillation frequency fOSC VOUT = VOUT(S) × 0.95  85 100 115 kHz 1 
Maximum duty ratio MaxDuty VOUT = VOUT(S) × 0.95  75 83 90 % 1 
PWM / PFM switching duty 
ratio (For S-8356/58 Series) PFMDuty VIN = VOUT(S) − 0.1 V, No-load 10 15 24 % 1 

VSH Measured oscillation at EXT pin 0.75 − − V 1 
VSL1 At VOUT≥1.5 V − − 0.3 V 1 OFF/ON  pin input voltage 

(With shutdown function) VSL2 
Judged oscillation stop at 
EXT pin At VOUT<1.5 V − − 0.2 V 1 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 16 

 
Table 23 (2 / 2) 

(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

ISH OFF/ONV = VOUT(S) × 0.95 − 0.1 − 0.1 μA 1 OFF/ON  pin input current 
(For with shutdown function) ISL OFF/ONV = 0 V − 0.1 − 0.1 μA 1 
Soft start time tSS − 3.0 6.0 12.0 ms 2 
Efficiency EFFI − − 85 − % 2 

External parts 
Coil: CDRH6D28-470 of Sumida Corporation 
Diode: RB461F (Schottky type) of Rohm Co., Ltd. 
Capacitor: F93 (16 V, 47 μF tantalum type) of Nichicon Corporation 
Transistor: CPH3210 of Sanyo Electric Co., Ltd. 
Base resistor (Rb): 1.0 kΩ 
Base capacitor (Cb): 2200 pF (ceramic type) 

VIN = VOUT(S) × 0.6 applied, IOUT = VOUT(S) / 50 Ω 
With shutdown function :  OFF/ON  pin is connected to VOUT 
For VDD / VOUT separate type : VDD pin is connected to VOUT pin 
 
Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage. 
 2. VDD / VOUT separate type 

A step-up operation is performed from VDD = 0.8 V.  However, 1.8 V ≤ VDD ≤ 10 V is recommended stabilizing 
the output voltage and oscillation frequency. (VDD ≥ 1.8 V must be applied for products with a set value of less 
than 1.9 V.) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 17

 
(2) 250 kHz Product (H, J and L Types) 

Table 24 
(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

Output voltage VOUT − VOUT(S)
× 0.976

VOUT(S) 
 

VOUT(S) 
× 1.024 V 2 

Input voltage VIN − − − 10 V 2 
Operation start voltage VST1 IOUT = 1 mA − − 0.9 V 2 
Oscillation start voltage VST2 No external parts, Voltage applied to VOUT − − 0.8 V 1 

Operation holding voltage VHLD IOUT = 1 mA, Judged by decreasing VIN 
voltage gradually 0.7 − − V 2 

S-835xx15 to 19 − 28.9 48.2 μA 1 
S-835xx20 to 29 − 42.7 71.1 μA 1 
S-835xx30 to 39 − 58.0 96.7 μA 1 
S-835xx40 to 49 − 74.5 124.1 μA 1 
S-835xx50 to 59 − 92.0 153.4 μA 1 

Current consumption 1 ISS1 VOUT = VOUT(S) × 0.95 

S-835xx60 to 65 − 110.5 184.2 μA 1 
S-835xx15 to 19 − 8.7 17.3 μA 1 
S-835xx20 to 29 − 8.8 17.6 μA 1 
S-835xx30 to 39 − 9.0 18.0 μA 1 
S-835xx40 to 49 − 9.2 18.3 μA 1 
S-835xx50 to 59 − 9.3 18.6 μA 1 

Current consumption 2 ISS2 VOUT = VOUT(S) + 0.5 V 

S-835xx60 to 65 − 9.5 19.0 μA 1 
Current consumption during 
shutdown 
(With shutdown function) 

ISSS OFF/ONV = 0 V − − 0.5 μA 1 

S-835xx15 to 19 − 4.5 − 8.9 − mA 1 
S-835xx20 to 24 − 6.2 − 12.3 − mA 1 
S-835xx25 to 29 − 7.8 − 15.7 − mA 1 
S-835xx30 to 39 − 10.3 − 20.7 − mA 1 
S-835xx40 to 49 − 13.3 − 26.7 − mA 1 
S-835xx50 to 59 − 16.1 − 32.3 − mA 1 

IEXTH VEXT = VOUT − 0.4 V 

S-835xx60 to 65 − 18.9 − 37.7 − mA 1 
S-835xx15 to 19 9.5 19.0 − mA 1 
S-835xx20 to 24 12.6 25.2 − mA 1 
S-835xx25 to 29 15.5 31.0 − mA 1 
S-835xx30 to 39 19.2 38.5 − mA 1 
S-835xx40 to 49 23.8 47.6 − mA 1 
S-835xx50 to 59 27.4 54.8 − mA 1 

EXT pin output current 

IEXTL VEXT = 0.4 V 

S-835xx60 to 65 30.3 60.6 − mA 1 
Line regulation ΔVOUT1 VIN = VOUT(S) × 0.4 to × 0.6 − 30 60 mV 2 
Load regulation ΔVOUT2 IOUT = 10 μA to VOUT(S) / 50 × 1.25 − 30 60 mV 2 
Output voltage temperature 
coefficient OUT

OUT

VTaΔ
VΔ
•

 Ta = −40 to +85°C − ±50 − ppm / °C 2 

Oscillation frequency fOSC VOUT = VOUT(S) × 0.95  212.5 250 287.5 kHz 1 
Maximum duty ratio MaxDuty VOUT = VOUT(S) × 0.95  70 78 85 % 1 
PWM / PFM switching duty 
ratio (For S-8356/58 Series) PFMDuty VIN = VOUT(S) − 0.1 V, No-load 10 15 24 % 1 

VSH Measured oscillation at EXT pin 0.75 − − V 1 
VSL1 At VOUT≥1.5 V − − 0.3 V 1 OFF/ON  pin input voltage 

(With shutdown function) VSL2 
Judged oscillation stop at 
EXT pin At VOUT<1.5 V − − 0.2 V 1 

ISH OFF/ONV = VOUT(S) × 0.95 − 0.1 − 0.1 μA 1 OFF/ON  pin input current 
(With shutdown function) ISL OFF/ONV = 0 V − 0.1 − 0.1 μA 1 
Soft start time tSS − 1.5 3.0 6.0 ms 2 
Efficiency EFFI − − 85 − % 2 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 18 

External parts 
Coil:  CDRH6D28-220 of Sumida Corporation 
Diode:  RB461F (Schottky type) of Rohm Co., Ltd. 
Capacitor:  F93 (16 V, 47 μF tantalum type) of Nichicon Corporation 
Transistor:  CPH3210 of Sanyo Electric Co., Ltd. 
Base resistor (Rb): 1.0 kΩ 
Base capacitor (Cb): 2200 pF (ceramic type) 

VIN = VOUT(S) × 0.6 applied, IOUT = VOUT(S) / 50 Ω 
With shutdown function :  OFF/ON  pin is connected to VOUT 
For VDD / VOUT separate type :  VDD pin is connected to VOUT pin 
 
Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage. 
 2. VDD / VOUT separate type 

A step-up operation is performed from VDD = 0.8 V.  However, 1.8 V ≤ VDD ≤ 10 V is recommended stabilizing 
the output voltage and oscillation frequency. (VDD ≥ 1.8 V must be applied for products with a set value of less 
than 1.9 V.) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 19

 
(3) 300 kHz Product (F, G and M Types) 

Table 25 
(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

Output voltage VOUT − VOUT(S)
× 0.976

VOUT(S) 
 

VOUT(S) 
× 1.024 V 2 

Input voltage VIN − − − 10 V 2 
Operation start voltage VST1 IOUT = 1 mA − − 0.9 V 2 
Oscillation start voltage VST2 No external parts, Voltage applied to VOUT − − 0.8 V 1 

Operation holding voltage VHLD IOUT = 1 mA, Judged by decreasing VIN 
voltage gradually 0.7 − − V 2 

S-835xx15 to 19 − 33.8 56.4 μA 1 
S-835xx20 to 29 − 50.3 83.9 μA 1 
S-835xx30 to 39 − 68.6 114.4 μA 1 
S-835xx40 to 49 − 88.4 147.4 μA 1 
S-835xx50 to 59 − 109.4 182.4 μA 1 

Current consumption 1 ISS1 VOUT = VOUT(S) × 0.95 

S-835xx60 to 65 − 131.6 219.3 μA 1 
S-835xx15 to 19 − 9.7 19.4 μA 1 
S-835xx20 to 29 − 9.9 19.7 μA 1 
S-835xx30 to 39 − 10.0 20.0 μA 1 
S-835xx40 to 49 − 10.2 20.4 μA 1 
S-835xx50 to 59 − 10.4 20.7 μA 1 

Current consumption 2 ISS2 VOUT = VOUT(S) + 0.5 V 

S-835xx60 to 65 − 10.5 21.0 μA 1 
Current consumption during 
shutdown 
(With shutdown function) 

ISSS OFF/ONV = 0 V − − 0.5 μA 1 

S-835xx15 to 19 − 4.5 − 8.9 − mA 1 
S-835xx20 to 24 − 6.2 − 12.3 − mA 1 
S-835xx25 to 29 − 7.8 − 15.7 − mA 1 
S-835xx30 to 39 − 10.3 − 20.7 − mA 1 
S-835xx40 to 49 − 13.3 − 26.7 − mA 1 
S-835xx50 to 59 − 16.1 − 32.3 − mA 1 

IEXTH VEXT = VOUT − 0.4 V 

S-835xx60 to 65 − 18.9 − 37.7 − mA 1 
S-835xx15 to 19 9.5 19.0 − mA 1 
S-835xx20 to 24 12.6 25.2 − mA 1 
S-835xx25 to 29 15.5 31.0 − mA 1 
S-835xx30 to 39 19.2 38.5 − mA 1 
S-835xx40 to 49 23.8 47.6 − mA 1 
S-835xx50 to 59 27.4 54.8 − mA 1 

EXT pin output current 

IEXTL VEXT = 0.4 V 

S-835xx60 to 65 30.3 60.6 − mA 1 
Line regulation ΔVOUT1 VIN = VOUT(S) × 0.4 to × 0.6 − 30 60 mV 2 
Load regulation ΔVOUT2 IOUT = 10 μA to VOUT(S) / 50 × 1.25 − 30 60 mV 2 
Output voltage temperature 
coefficient OUT

OUT

VTaΔ
VΔ
•

 Ta = −40 to +85°C − ±50 − ppm / °C 2 

Oscillation frequency fOSC VOUT = VOUT(S) × 0.95  255 300 345 kHz 1 
Maximum duty ratio MaxDuty VOUT = VOUT(S) × 0.95  70 78 85 % 1 
PWM / PFM switching duty 
ratio (For S-8356/58 Series) PFMDuty VIN = VOUT(S) − 0.1 V, No-load 10 15 24 % 1 

VSH Measured oscillation at EXT pin 0.75 − − V 1 
VSL1 At VOUT≥1.5 V − − 0.3 V 1 OFF/ON  pin input voltage 

(With shutdown function) VSL2 
Judged oscillation stop at 
EXT pin At VOUT<1.5 V − − 0.2 V 1 

ISH OFF/ONV = VOUT(S) × 0.95 − 0.1 − 0.1 μA 1 OFF/ON  pin input current 
(With shutdown function) ISL OFF/ONV = 0 V − 0.1 − 0.1 μA 1 
Soft start time tSS − 1.5 3.0 6.0 ms 2 
Efficiency EFFI − − 85 − % 2 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 20 

External parts 
Coil:  CDRH6D28-220 of Sumida Corporation 
Diode:  RB461F (Schottky type) of Rohm Co., Ltd. 
Capacitor:  F93 (16 V, 47 μF tantalum type) of Nichicon Corporation 
Transistor:  CPH3210 of Sanyo Electric Co., Ltd. 
Base resistor (Rb): 1.0 kΩ 
Base capacitor (Cb): 2200 pF (ceramic type) 

VIN = VOUT(S) × 0.6 applied, IOUT = VOUT(S) / 50 Ω 
With shutdown function :  OFF/ON  pin is connected to VOUT 
For VDD / VOUT separate type :  VDD pin is connected to VOUT pin 
 
Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage. 
 2. VDD / VOUT separate type 

A step-up operation is performed from VDD = 0.8 V.  However, 1.8 V ≤ VDD ≤ 10 V is recommended stabilizing 
the output voltage and oscillation frequency. (VDD ≥ 1.8 V must be applied for products with a set value of less 
than 1.9 V.) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 21

(4) 600 kHz Product (N Type) 
Table 26 

(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

Output voltage VOUT − VOUT(S)
× 0.976

VOUT(S) 
 

VOUT(S) 
× 1.024 V 2 

Input voltage VIN − − − 10 V 2 
Operation start voltage VST1 IOUT = 1 mA − − 0.9 V 2 
Oscillation start voltage VST2 No external parts, Voltage applied to VOUT − − 0.8 V 1 

Operation holding voltage VHLD IOUT = 1 mA, Judged by decreasing VIN 
voltage gradually 0.7 − − V 2 

S-835xx15 to 19 − 63.6 105.9 μA 1 
S-835xx20 to 29 − 96.4 160.6 μA 1 
S-835xx30 to 39 − 132.8 221.3 μA 1 
S-835xx40 to 49 − 172.2 286.9 μA 1 
S-835xx50 to 59 − 214.0 356.7 μA 1 

Current consumption 1 ISS1 VOUT = VOUT(S) × 0.95 

S-835xx60 to 65 − 240.2 400.3 μA 1 
S-835xx15 to 19 − 15.9 31.8 μA 1 
S-835xx20 to 29 − 16.1 32.1 μA 1 
S-835xx30 to 39 − 16.2 32.4 μA 1 
S-835xx40 to 49 − 16.4 32.8 μA 1 
S-835xx50 to 59 − 16.6 33.1 μA 1 

Current consumption 2 ISS2 VOUT = VOUT(S) + 0.5 V 

S-835xx60 to 65 − 16.7 33.3 μA 1 
Current consumption during 
shutdown ISSS OFF/ONV = 0 V − − 0.5 μA 1 

S-835xx15 to 19 − 4.5 − 8.9 − mA 1 
S-835xx20 to 24 − 6.2 − 12.3 − mA 1 
S-835xx25 to 29 − 7.8 − 15.7 − mA 1 
S-835xx30 to 39 − 10.3 − 20.7 − mA 1 
S-835xx40 to 49 − 13.3 − 26.7 − mA 1 
S-835xx50 to 59 − 16.1 − 32.3 − mA 1 

IEXTH VEXT = VOUT − 0.4 V 

S-835xx60 to 65 − 18.9 − 37.7 − mA 1 
S-835xx15 to 19 9.5 19.0 − mA 1 
S-835xx20 to 24 12.6 25.2 − mA 1 
S-835xx25 to 29 15.5 31.0 − mA 1 
S-835xx30 to 39 19.2 38.5 − mA 1 
S-835xx40 to 49 23.8 47.6 − mA 1 
S-835xx50 to 59 27.4 54.8 − mA 1 

EXT pin output current 

IEXTL VEXT = 0.4 V 

S-835xx60 to 65 30.3 60.6 − mA 1 
Line regulation ΔVOUT1 VIN = VOUT(S) × 0.4 to × 0.6 − 30 60 mV 2 
Load regulation ΔVOUT2 IOUT = 10 μA to VOUT(S) / 50 × 1.25 − 30 60 mV 2 
Output voltage temperature 
coefficient OUT

OUT

VTaΔ
VΔ
•

 Ta = −40 to +85°C − ±50 − ppm / °C 2 

Oscillation frequency fOSC VOUT = VOUT(S) × 0.95  510 600 690 kHz 1 
Maximum duty ratio MaxDuty VOUT = VOUT(S) × 0.95  65 78 85 % 1 
PWM / PFM switching duty 
ratio (For S-8356/58 Series) PFMDuty VIN = VOUT(S) − 0.1 V, No-load 10 15 24 % 1 

VSH Measured oscillation at EXT pin 0.75 − − V 1 
VSL1 At VOUT≥1.5 V − − 0.3 V 1 OFF/ON  pin input voltage 
VSL2 

Judged oscillation stop at 
EXT pin At VOUT<1.5 V − − 0.2 V 1 

ISH OFF/ONV = VOUT(S) × 0.95 − 0.1 − 0.1 μA 1 
OFF/ON  pin input current 

ISL OFF/ONV = 0 V − 0.1 − 0.1 μA 1 
Soft start time tSS − 1.5 3.0 6.0 ms 2 
Efficiency EFFI − − 85 − % 2 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 22 

External parts 
Coil:    CDRH6D28-100 of Sumida Corporation 
Diode:    RB461F (Schottky type) of Rohm Co., Ltd. 
Capacitor:    F93 (16 V, 47 μF tantalum type) of Nichicon Corporation 
Transistor:   CPH3210 of Sanyo Electric Co., Ltd. 
Base resistor (Rb):  1.0 kΩ 
Base capacitor (Cb):  2200 pF (ceramic type) 

VIN = VOUT(S) × 0.6 applied, IOUT = VOUT(S) / 50 Ω, OFF/ON = VOUT 

 
Remark  VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 23

 
(5) 600 kHz Product (P and Q types) 

Table 27 
(Ta = 25°C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit Measurement
circuit 

Output voltage VOUT − VOUT(S)
× 0.976

VOUT(S) 
 

VOUT(S) 
× 1.024 V 4 

Input voltage VIN − − − 10 V 4 
Operation start voltage VST1 IOUT = 1 mA − − 0.9 V 4 
Oscillation start voltage VST2 No external parts, Voltage applied to VDD − − 0.8 V 3 

Operation holding voltage VHLD IOUT = 1 mA, Judged by decreasing VIN 
voltage gradually 0.7 − − V 4 

Current consumption 1 ISS1 VDD = 3.3 V − 132.8 221.3 μA 3 
Current consumption 2 ISS2 VDD = 3.3 V − 16.2 32.4 μA 3 
Current consumption during 
shutdown 
(With shutdown function) 

ISSS OFF/ONV = 0 V − − 0.5 μA 3 

EXT pin output current IEXTH VDD = 3.3 V − 10.3 − 20.7 − mA 3 
 IEXTL VDD = 3.3 V 19.2 38.5 − mA 3 
Line regulation ΔVOUT1 VIN = VOUT(S) × 0.4 to × 0.6 − 30 60 mV 4 
Load regulation ΔVOUT2 IOUT = 10 μA to VOUT(S) / 50 × 1.25 − 30 60 mV 4 
Output voltage temperature 
coefficient OUT

OUT

VTa
V
•Δ

Δ  Ta = −40 to +85°C − ±50 − ppm / °C 4 

Oscillation frequency fOSC VDD = 3.3 V 510 600 690 kHz 3 
Maximum duty ratio MaxDuty VDD = 3.3 V 65 78 85 % 3 
PWM / PFM switching duty 
ratio (For S-8356/58 Series) PFMDuty VIN = VOUT(S) − 0.1 V, No-load 10 15 24 % 3 

VSH Measured oscillation at EXT pin 0.75 − − V 3 
VSL1 At VOUT≥1.5 V − − 0.3 V 3 OFF/ON  pin input voltage 

(With shutdown function) VSL2 
Judged oscillation stop at 
EXT pin At VOUT<1.5 V − − 0.2 V 3 

ISH OFF/ONV = VOUT(S) × 0.95 − 0.1 − 0.1 μA 3 OFF/ON  pin input current 
(With shutdown function) ISL OFF/ONV = 0 V − 0.1 − 0.1 μA 3 
Soft start time tSS − 1.5 3.0 6.0 ms 4 
Efficiency EFFI − − 85 − % 4 

External parts 
Coil:    CDRH6D28-100 of Sumida Corporation 
Diode:    RB461F (Schottky type) of Rohm Co., Ltd. 
Capacitor:    F93 (16 V, 47 μF tantalum type) of Nichicon Corporation 
Transistor:   CPH3210 of Sanyo Electric Co., Ltd. 
Base resistor (Rb):  1.0 kΩ 
Base capacitor (Cb):  2200 pF (ceramic type) 

VIN = VOUT(S) × 0.6 applied, IOUT = VOUT(S) / 50 Ω, OFF/ON = VOUT 
 
Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage. 
 2. VDD / VOUT separate type 

A step-up operation is performed from VDD = 0.8 V.  However, 1.8 V ≤ VDD ≤ 10 V is recommended stabilizing 
the output voltage and oscillation frequency. (VDD ≥ 1.8 V must be applied for products with a set value of 
less than 1.9 V.) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 24 

 
 Measurement Circuits 

1.  

O
sc

ill
os

co
pe

 

A
+ 
− VSS 

EXT 

VOUT 

VDD*2
 

0.1 μF

OFF/ON
*1 

 

 Figure  10 
 

2.  

V 

CD 

Rb

VSS 

EXT VOUT 

VDD*2 

0.1 μF

OFF/ON
*1 

+ 
− 

+ 
− 

 

 Figure  11 
 

3.  

O
sc

ill
os

co
pe

 

VSS 

EXT 
VOUT 

VDD 
0.1 μF

A
OFF/ON

*1 
+ 
− 

 

 Figure  12 
 

4.  

V 

CD 

Rb

VSS 

EXT VOUT 
VDD 

0.1 μF

OFF/ON
*1 

+ 
− 

+ 
− 

 

 Figure  13 
 

*1. With shutdown function 
*2. For VDD / VOUT separate type 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 25

 
 Operation 

1. Switching Control Types 

1.1 PWM Control (S-8355/57 Series) 

The S-8355/57 Series is a DC-DC converter using a pulse width modulation method (PWM) and features a low 
current consumption. 
In conventional PFM DC-DC converters, pulses are skipped when the output load current is low, causing a 
fluctuation in the ripple frequency of the output voltage, resulting in an increase in the ripple voltage. 
The switching frequency does not change, although the pulse width changes from 0 to 83% (78% for F, G, H, J, L, 
M, N, P and Q types) corresponding to each load current.  The ripple voltage generated from switching can thus 
be removed easily through a filter because the switching frequency is constant. 

 
1.2 PWM/PFM Switching Control (S-8356/58 Series) 

S-8356/58 Series is a DC-DC converter that automatically switches between a pulse width modulation method 
(PWM) and a pulse frequency modulation method (PFM), depending on the load current, and features low current 
consumption. 
The S-8356/58 Series operates under PWM control with the pulse width duty changing from 15 to 83% (78% for F, 
G, H, J, L, M, N, P and Q types) in a high output load current area. 
The S-8356/58 Series operates under PFM control with the pulse width duty fixed at 15%, and pulses are skipped 
according to the load current.  The oscillation circuit thus oscillates intermittently so that the resultant lower self 
current consumption prevents a reduction in the efficiency at a low load current. The switching point from PWM 
control to PFM control depends on the external devices (coil, diode, etc.), input voltage and output voltage.  This 
series are an especially highly efficient DC-DC converter at an output current around 100 μA. 

 
2. Soft Start Function 

For this IC, the built-in soft start circuit controls the rush current and overshoot of the output voltage when 
powering on or when the OFF/ON  pin is switched to the “H” level. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 26 

 
3. OFFON/  Pin (Shutdown Pin) (SOT-23-5 Package Products of S-8355/56/57/58 Series B, H, F, K, L, M, N and Q 

Types, and 6-Pin SNB(B) Package Products) 

OFF/ON  pin stops or starts step-up operation. 

Setting the OFF/ON  pin to the “L” level stops operation of all the internal circuits and reduces the current 
consumption significantly. 

DO NOT use the OFF/ON  pin in a floating state because it has the structure shown in Figure 14 and is not pulled 

up or pulled down internally.  DO NOT apply a voltage of between 0.3 V and 0.75 V to the OFF/ON  pin because 

applying such a voltage increases the current consumption.  If the OFF/ON  pin is not used, connect it to the VOUT 
pin. 

The OFF/ON  pin does not have hysteresis. 
 

Table 28 

OFF/ON  pin CR oscillation circuit Output voltage 

“H” Operation Fixed 
“L” Stop ≅VIN

*1 
*1.  Voltage obtained by subtracting the voltage drop due to the DC resistance of the inductor and the diode forward 

voltage from VIN. 
 
 

VSS

VOUT*1

OFF/ON  

 
 
*1. VDD for K, L, M and Q types. 

Figure 14  OFFON/  Pin Structure 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 27

 
4. Operation 

The following are the basic equations [(1) through (7)] of the step-up switching regulator. (Refer to Figure 15.) 
 

 

CL M1 

D

VOUT

CONT 
VIN 

L 

+ 
EXT 

VSS 
− 

 

Figure 15  Step-Up Switching Regulator Circuit for Basic Equation 
 

Voltage at CONT pin at the moment M1 is turned ON (VA) *1 : 
VA = VS *2   (1) 

*1. Current flowing through L (IL) is zero. 
*2. Non-saturated voltage of M1. 

The change in IL over time : 

L
VV

L
V

dt
dI SINLL −

==    (2) 

Integration of equation (2) (IL) : 

t 
L

VVI SIN
L •⎟

⎠

⎞
⎜
⎝

⎛ −
=    (3) 

IL flows while M1 is ON (tON).  The time of tON is determined by the oscillation frequency of OSC. 
The peak current (IPK) after tON : 

ON
SIN

PK t
L

VVI •⎟
⎠

⎞
⎜
⎝

⎛ −
=    (4) 

The energy stored in L is represented by 1/2 • L (IPK)2. 
When M1 is turned OFF (tOFF), the energy stored in L is emitted through a diode to the output capacitor.   
Then, the reverse voltage (VL) is generated : 

VL = (VOUT + VD
*1) − VIN   (5) 

*1. Diode forward voltage 

The voltage at CONT pin rises only by VOUT+VD.  
The change in the current (IL) flowing through the diode into VOUT during tOFF : 

L
VVV

L
V

dt
dI INDOUTLL −+

==    (6) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 28 

 
Integration of the equation (6) is as follows : 

t
L

VVVII INDOUT
PKL •⎟

⎠

⎞
⎜
⎝

⎛ −+
−=    (7) 

During tON, the energy is stored in L and is not transmitted to VOUT.  When receiving the output current (IOUT) from VOUT, 
the energy of the capacitor (CL) is consumed.  As a result, the pin voltage of CL is reduced, and goes to the lowest level 
after M1 is turned ON (tON).  When M1 is turned OFF, the energy stored in L is transmitted through the diode to CL, and 
the voltage of CL rises rapidly.  VOUT is a time function, and therefore indicates the maximum value (ripple voltage (VP−P) ) 
when the current flowing through into VOUT and load current (IOUT) match. 
Next, the ripple voltage is determined as follows. 
IOUT vs. t1 (time) from when M1 is turned OFF (after tON) to when VOUT reaches the maximum level : 

1
INDOUT

PKOUT t
L

VVVII •⎟
⎠

⎞
⎜
⎝

⎛ −+
−=    (8) 

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

−+
•−=∴

INDOUT
OUTPK1 VVV

L)II(t    (9) 

When M1 is turned OFF (tOFF), IL = 0 (when the energy of the inductor is completely transmitted).  Based on equation (7) : 

PK

OFF

INDOUT I
t

VVV
L

=⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

−+
   (10) 

When substituting equation (10) for equation (9) : 

OFF
PK

OUT
OFF1 t

I
Itt •⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
−=    (11) 

Electric charge ΔQ1 which is charged in CL during t1 : 
2

1
INDOUT

1PK
1t 

0 
INDOUT1t 

0 PKL
1t 

0 1 t
2
1

L
VVVtItdt

L
VVVdtIdtIQ •

−+
−•=•

−+
−•==Δ ∫∫∫    (12) 

When substituting equation (12) for equation (9) : 

( ) 1
OUTPK

1OUTPKPK t
2
IItII

2
1I1Q •

+
=•−−=Δ    (13) 

A rise in voltage (VP−P) due to ΔQ 1 : 

1
OUTPK

LL

1
PP t

2
II

C
1

C
QΔV •⎟

⎠

⎞
⎜
⎝

⎛ +
•==−    (14) 

When taking into consideration IOUT to be consumed during t1 and the Equivalent Series Resistance (RESR) of CL : 

L

1OUT
ESR

OUTPKOUTPK

LL

1
PP C

tIR
2
II1t

2
II

C
1

C
QV •

−•⎟
⎠

⎞
⎜
⎝

⎛ +
+•⎟

⎠

⎞
⎜
⎝

⎛ +
•=

Δ
=−    (15) 

When substituting equation (11) for equation (15) : 

ESR
OUTPK

L

OFF

PK

2
OUTPK

PP R
2
II

C
t

I2
)II(V •⎟

⎠

⎞
⎜
⎝

⎛ +
+•

−
=−    (16) 

Therefore to reduce the ripple voltage, it is important that the capacitor connected to the output pin has a large capacity 
and a small RESR. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 29

 
 External Parts Selection 

The relationship between the major characteristics of the step-up circuit and the characteristics parameters of the 
external parts are shown in Figure 16. 

 

For higher efficiency ? 

For larger output current ? 
Operation 
efficiency 

Stand-by 
efficiency 

For smaller ripple voltage ? 

Smaller inductance 
 

Larger inductance 
 

 
Smaller direct current resistance of inductor 

 

 
Larger output capacitance 

 
 

 
Larger output capacitance 

 

 
With MOS FET,  
smaller ON resistance 

 

With MOS FET,  
smaller input capacitance 

 

 
With bipolar transistor,  
smaller external resistance Rb 

 

 
With bipolar transistor, larger 
external resistance Rb 

 

Figure 16  Relationship between Major Characteristics of Step-up Circuit and External Parts 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 30 

 
1. Inductor 

The inductance value (L value) has a strong influence on the maximum output current (IOUT) and efficiency (η). 
Figure 17 shows the relationship between the IOUT and η dependency on L of S-8355/56/57/58 series. 

 
 F, G, H, J, L and M types 

CDRH6D28, VOUT = 5.0 V, VIN = 3.0 V 

Recommended range 

IOUT 

η 

4.7 47
L value (μH) 

Efficiency 
decreases 

IOUT decreases 

IPK increases 

Coil size : 
smaller 

Efficiency 
decreases 

IOUT decreases 

IPK decreases 

Coil size : bigger 

 

Figure 17  L Value vs. IOUT Characteristics, L Value vs. η Characteristics 
 

The peak current (IPK) increases by decreasing L value and the stability of the circuit improves and IOUT increases. If L 
value is decreased, the efficiency falls causing a decline in the current drive capacity for the switching transistor, and 
IOUT decreases. 
The loss of IPK by the switching transistor decreases by increasing L value and the efficiency becomes maximum at a 
certain L value. Further increasing L value decreases the efficiency due to the loss of the direct current resistance of 
the coil.  IOUT also decreases. 
A higher oscillation frequency allows selection of a lower L value, making the coil smaller. 
The recommended inductances are a 22 to 100 μH for B, E, and K types, a 4.7 to 47 μH for F, G, H, J, L, and M 
types, 3.0 to 22 μH for N, P and Q types. 
Be careful of the allowable inductor current when choosing an inductor.  Exceeding the allowable current of the 
inductor causes magnetic saturation, much lower efficiency and destruction of the IC chip due to a large current. 
Choose an inductor so that IPK does not exceed the allowable current.  IPK in discontinuous mode is calculated by the 
following equation: 

Lf
)VVV(I 2I

OSC

INDOUT OUT
PK •

−+
=  (A)   (17) 

fosc = oscillation frequency, VD ≅ 0.4 V. 
 

2. Diode 

Use an external diode that meets the following requirements : 
• Low forward voltage : VF < 0.3 V 
• High switching speed : 500 ns max. 
• Reverse voltage :  VOUT + VF or more 
• Current rate :  IPK or more 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 31

 
3. Capacitor (CIN, CL) 

A capacitor on the input side (CIN) improves the efficiency by reducing the power impedance and stabilizing the input 
current. Select a CIN value according to the impedance of the power supply used. 
A capacitor on the output side (CL) is used for smoothing the output voltage. For step-up types, the output voltage 
flows intermittently to the load current, so step-up types need a larger capacitance than step-down types. Therefore, 
select an appropriate capacitor in accordance with the ripple voltage, which increases in case of a higher output 
voltage or a higher load current. The capacitor value should be 10 μF or more. 
Select an appropriate capacitor the equivalent series resistance (RESR) for stable output voltage.  The stable voltage 
range in this IC depends on the RESR.  Although the inductance value (L value) is also a factor, an RESR of 30  to 500 
mΩ maximizes the characteristics.  However, the best RESR value may depend on the L value, the capacitance, the 
wiring, and the applications (output load).  Therefore, fully evaluate the RESR under the actual operating conditions to 
determine the best value. 
Refer to the “3. Example of Ceramic Capacitor Application” (Figure 27) in the “  Application Circuit” for the 
circuit example using a ceramic capacitor and the external resistance of the capacitor (RESR). 

 
4. External Transistor 

An enhancement (N-channel) MOS FET type or A bipolar (NPN) type can be used as the external transistor. 
 

4.1 Enhancement (N-channel) MOS FET Type  

Figure 18 is a circuit example using a MOS FET transistor (N-channel). 
 

 VOUT 

EXT 

VOUT

+ 
− OFF/ON *2

VSS

VDD*1

+ 
− 

 

*1. For VDD / VOUT separate type. 
*2. With shutdown function. 

Figure 18  Circuit Example Using MOS FET (N-channel) Type 
 
An N-channel power MOS FET should be used for the MOS FET.  Because the gate voltage and current of the 
external power MOS FET are supplied from the stepped-up output voltage (VOUT), the MOS FET is driven more 
effectively. 
A large current may flow during startup, depending on the MOS FET selection.  So perform sufficient evaluation 
using the actual devices.  Also recommend to use a MOS FET with an input capacitance of 700 pF or less. 
Since the ON-resistance of the MOS FET might depend on the difference between the output voltage (VOUT) and 
the threshold voltage of the MOS FET, and affect the output current as well as the efficiency, the threshold 
voltage should be low.  When the output voltage is low, the circuit operates only when the MOS FET has a 
threshold voltage lower than the output voltage. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 32 

 
4.2 Bipolar (NPN) Type  

A circuit example using the CPH3210 (hFE = 200 to 560) from Sanyo Electric Co., Ltd. As a bipolar transistor 
(NPN) is shown in Figure 20 to 25 in the “  Standard Circuits”.  The hFE value and Rb value of the bipolar 
transistor determine the driving capacity to increase the output current using a bipolar transistor.  A peripheral 
circuit example of the transistor is shown in Figure 19. 

 
 

Nch

Pch

VOUT*1 

IPK 

EXT

Cb 
2200 pF 

Rb 
1 kΩ 

 

*1. VDD for E, G, J, K, L, M, P and Q types. 

Figure 19  External Transistor Peripheral Circuit 
 

The recommended Rb value is around 1 kΩ.  Actually, calculate the necessary base current (Ib) from the bipolar 

transistor (hFE) using 
FE

PK
b h

II = , and select the smaller Rb value than 
EXTHb

OUT
b I 

4.0
I

7.0VR −
−

=  *1. 

A small Rb value can increase the output current, but the efficiency decreases.  Since a current may flow on the 
pulse and the voltage may drop due to wiring resistance or other factors in the actual circuit, therefore the 
optimum Rb value should be determined by experiment. 
Connecting the speed-up capacitor (Cb) in parallel with the Rb resistance as shown in Figure 19, decreases 
switching loss and improves the efficiency. 

The Cb value is calculated according to 
7.0fRπ2

1C
oscb

b
•••

≤ . 

Select a Cb value after performing sufficient evaluation since the optimum Cb value differs depending upon the 
characteristics of the bipolar transistor. 
 

*1. For E, G, J, K, L, M, P and Q type, 
EXTHb

DD
b I 

4.0
I

7.0VR −
−

= . 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 33

 
5. VDD / VOUT Separate Type (For E, G, J, K, L, M, P and Q Types) 

The E, G, J, K, L, M, P and Q types provides separate internal circuit power supply (VDD pin) and output voltage 
setting pin (VOUT pin) in the IC, making it ideal for the following applications. 

(1) When changing the output voltage with external resistance. 
(2) When outputting a high voltage such as +15 V or +20 V. 

Choose the products in the Table 29 according to the applications (1) or (2) above. 
 

Table 29 

Output Voltage (VCC) 1.8 V ≤ VCC < 5 V 5 V ≤ VCC Reference Circuit 
S-835xx18 Yes Yes Application circuit 1 (Figure 26) 
S-835xx50 − Yes Application circuit 1 (Figure 26) 

Connection to VDD pin VIN or VCC VIN − 
 

Cautions 1. This IC starts a step-up operation at VDD = 0.8 V, but set 1.8 ≤ VDD ≤ 10 V to stabilize the output 
voltage and frequency of the oscillator.  (Input a voltage of 1.8 V or more at the VDD pin for all 
products with a setting less than 1.9 V.)  An input voltage of 1.8 V or more at the VDD pin allows 
connection of the VDD pin to either the input voltage VIN pin or output VOUT pin. 

 2. Choose external resistors RA and RB so as to not affect the output voltage, considering that there 
is impedance between the VOUT pin and VSS pin in the IC chip.  The internal resistance between 
the VOUT pin and VSS pin is as follows : 
(1) S-835xx18 : 2.1 to 14.8 MΩ 
(2) S-835xx20 : 1.4 to 14.8 MΩ 
(3) S-835xx30 : 1.4 to 14.2 MΩ 
(4) S-835xx50 : 1.4 to 12.1 MΩ 

 3. Attach a capacitor (CC) in parallel to the RA resistance when an unstable event such as 
oscillation of the output voltage occurs.  Calculate CC using the following equation :  

[ ]
kHz 20R2

1C
A

C •••
=

π
  F   

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 34 

 
 Standard Circuits 
（1） S-8357BxxMA, S-8357BxxUA, S-8358BxxMA, S-8358BxxUA 

VOUT 

EXT 

VSS 

PWM control circuit or 
PWM / PFM switching 
control circuit 

Phase 
compensating 
circuit 

Oscillation 
circuit 

Soft start built-in 
reference power 
supply 

+
−VIN 1 KΩ 

2200 pF 

CIN

SD

CL 

+ 
− 

+ 
− 

IC 
internal 
power  
supply 

 
Remark  The power supply for the IC chip is from the VOUT pin. 

Figure 20 

（2） S-8357BxxMC, S-8357FxxMC / BD, S-8357HxxMC / BD, S-8357NxxMC / BD,  
S-8358BxxMC, S-8358FxxMC / BD, S-8358HxxMC / BD, S-8358NxxMC / BD 

VOUT 

VIN 

L 

2200 pF 

CIN 

SD

CL 

+ 
− 

+ 
− 

VSS 

+
−

OFF/ON

EXT 

Oscillation 
circuit 

PWM control circuit or 
PWM / PFM switching 
control circuit 

Soft start built-in 
reference power 
supply 

IC 
internal 
power  
supply 

Phase 
compensating 
circuit 

1 KΩ 

 
Remark  The power supply for the IC chip is from the VOUT pin. 

Figure 21 

（3） S-8357ExxMC, S-8357GxxMC / BD, S-8357JxxMC / BD, S-8357PxxMC / BD,  
S-8358ExxMC, S-8358GxxMC / BD, S-8358JxxMC / BD, S-8358PxxMC / BD 

 

VOUT EXT 

VSS 

VIN 

L 

2200 pF 

CIN 

SD

+ 
− 

Oscillation 
circuit

PWM control circuit or 
PWM / PFM switching 
control circuit 

Soft start built-in 
reference power 
supply 

VDD

+
−

Phase 
compensating 
circuit

CC 

CL

+ 
− 

RA 

RB 

IC 
internal 
power  
supply 

1 KΩ 

 
Remark  The power supply for the IC chip is from the VDD pin. 

Figure 22 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 35

 
（4） S-8357ExxMC, S-8357GxxMC / BD, S-8357JxxMC / BD, 
 S-8358ExxMC, S-8358GxxMC / BD, S-8358JxxMC / BD 

VOUT 

EXT

VSS 

VIN 

L

2200 pF 

CIN

SD

CL 

+
− 

+ 
− 

Oscillation 
circuit 

PWM control circuit or 
PWM / PFM switching 
control circuit 

Soft start built-in 
reference power 
supply 

VDD

+
−

Phase 
compensating 
circuit 

IC 
internal 
power  
supply 

1 KΩ 

 
Remark  The power supply for the IC chip is from the VDD pin. 

Figure 23 

（5） S-8355KxxMC / BD, S-8355LxxMC / BD, S-8355MxxMC / BD, S-8355QxxMC / BD,  
S-8356KxxMC / BD, S-8356LxxMC / BD, S-8356MxxMC / BD, S-8356QxxMC / BD 

VOUT EXT 

VSS 

VIN 

L 

2200 pF 

CIN 

SD

+ 
− 

CL

+
−

VDD

CC RA 

RB 

OFF/ON

Oscillation 
circuit

PWM control circuit or 
PWM / PFM switching 
control circuit 

+
−

Soft start built-in 
reference power 
supply 

Phase 
compensating 
circuit 

IC 
internal 
power  
supply 

1 KΩ 

 
Remark  The power supply for the IC chip is from the VDD pin. 

Figure 24 

（6） S-8355KxxMC / BD, S-8355LxxMC / BD, S-8355MxxMC / BD,  
S-8356KxxMC / BD, S-8356LxxMC / BD, S-8356MxxMC / BD 

VOUT 

VIN 

L

2200 pF 

CIN

SD

CL 

+ 
− 

+ 
− 

VSS 

EXT 

VDD

OFF/ON

Oscillation 
circuit 

PWM control circuit or 
PWM / PFM switching 
control circuit 

+
−

Soft start built-in 
reference power 
supply 

Phase 
compensating 
circuit 

IC 
internal 
power  
supply 

1 KΩ 

 
Remark  The power supply for the IC chip is from the VDD pin. 

Figure 25 

Caution  The above connection diagram and constant will not guarantee successful operation.  Perform 
through evaluation using the actual application to set the constant. 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 36 

 
 Precautions 

• Mount external capacitors, the diode, and the coil as close as possible to the IC. 

• Characteristics ripple voltage and spike noise occur in IC containing switching regulators. Moreover rush current flows 
at the time of a power supply injection. Because these largely depend on the coil, the capacitor and impedance of 
power supply used, fully check them using an actually mounted model. 

• Make sure that the dissipation of the switching transistor (especially at a high temperature) does not exceed the 
allowable power dissipation of the package. 

• The performance of this IC varies depending on the design of the PCB patterns, peripheral circuits and external parts. 
Thoroughly test all settings with your device. Also, try to use the recommended external parts. If not, contact an SII 
sales person. 

• Do not apply an electrostatic discharge to this IC that exceeds the performance ratings of the built-in electrostatic 
protection circuit. 

• SII claims no responsibility for any disputes arising out of or in connection with any infringement by products including 
this IC of patents owned by a third party. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 37

 
 Application Circuits 

1. LCD Power Supply 

The following example is an application power supply circuit (15 V / 20 V output) to drive an LCD panel, and its 
characteristics. 

 
 

S-8356M50, 
S-8356Q50 

EXT 

VOUT

VSS

VDD 

VOUT 

CL CC

RB 

RA 

TR 

CIN VIN − 

+ 

− 

+ 

OFF/ON

L SD

 

Figure 26  Power Supply Circuit Example for LCD 
 

Table 30 

Condition Output Voltage IC L Type Name TR Type Name SD Type Name CL Ra Rb Cc 

1 15 V S-8356M50 CDRH5D18-220 MCH3405 MA2Z748 
F93 

(20 V, 10 μF) 
580 kΩ 300 kΩ 15 pF 

2 20 V S-8356M50 CDRH5D18-220 FDN337N MA729 
F93 

(25 V, 10 μF) 
575 kΩ 200 kΩ 15 pF 

3 10 V S-8356Q50 CDRH5D18-100 MCH3405 MA2Z748 
F93 

(20 V, 10 μF) 
560 kΩ 560 kΩ 15 pF 

 
Caution  The above connection diagram and constant will not guarantee successful operation.  Perform through 

evaluation using the actual application to set the constant. 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 38 

 
2. Output Characteristics of The Power Supply for LCD 

The data of the step-up characteristics (a) Output current (IOUT) vs. Efficiency (η) characteristics, (b) Output current 
(IOUT) vs. Output voltage (VOUT) characteristics under conditions of 1 to 3 in Table 30 is shown below. 
 
Condition 1 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT)
 

0 

20 

40 

60 

80 

100 

0.01 0.1 1 10 100

η 
[%

] 

IOUT [mA] 

VIN = 3.0 V
VIN = 5.0 V
VIN = 7.0 V

 

 

12

13

14

15

16

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

VIN = 3.0 V 
VIN = 5.0 V 
VIN = 7.0 V 

 

Condition 2 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT)
 

0 

20 

40 

60 

80 

100 

η 
[%

] 

0.01 0.1 1 10 100
IOUT [mA] 

VIN = 3.0 V
VIN = 5.0 V
VIN = 7.0 V

 

 

14

16

18

20

22

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

VIN = 3.0 V 
VIN = 5.0 V 
VIN = 7.0 V 

 

Condition 3 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT)
 

0 

20 

40 

60 

80 

100 

η 
[%

] 

0.01 0.1 1 10 100
IOUT [mA] 

VIN = 3.3 V
VIN = 5.0 V

 

 

7

8

9

10

11

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

VIN = 3.3 V 
VIN = 5.0 V 

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 39

 
3. Using Ceramic Capacitor Example 

When using small RESR parts such as ceramic capacitors for the output capacitance, mount a resistor (R1) 
corresponding to the RESR in series with the ceramic capacitor (CL) as shown in Figure 27. 
R1 differs depending on “L” value, the capacitance, the wiring, and the application (output load). 
The following example shows a circuit using R1 = 100 mΩ, output voltage = 3.3 V, output load = 500 mA and its 
characteristics. 
 

EXT VOUT

VSS 

VOUT 

SD

CL 

L 

R1 TR VIN CIN 

 

Figure 27  Using Ceramic Capacitor Circuit Example 
 

Table 31 

Condition IC L Type Name TR Type Name SD Type Name SD Type Name R1 
1 S-8357F33 CDRH6D28-220 FDN335N M1FH3 10 μF × 2 100 mΩ 
2 S-8358B50 CDRH6D28-470 FDN335N M1FH3 10 μF × 2 100 mΩ 
3 S-8357N33 CDRH6D28-100 FDN335N M1FH3 10 μF × 2 100 mΩ 

 
Caution  The above connection diagram and constant will not guarantee successful operation.  Perform through 

evaluation using the actual application to set the constant. 
 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 40 

 
4. Output Characteristics of The Using Ceramic Capacitor Circuit Example 

The data of the step-up characteristics (a) Output current (IOUT) vs. Efficiency (η) characteristics, (b) Output current 
(IOUT) vs. Output voltage (VOUT) characteristics, (c) Output Current (IOUT) vs. Ripple voltage (Vr) under conditions of 1 
to 3 in Table 31 is shown below. 
 
Condition 1 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

0 

20 

40 

60 

80 

100 

η 
[%

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V
VIN = 1.8 V
VIN = 2.7 V

 

 

3.28

3.29

3.30

3.31

3.32

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V 
VIN = 1.8 V 
VIN = 2.7 V 

 
(c) Output Current (IOUT) vs. Ripple voltage (Vr)  

 

0 

20 

40 

60 

80 

100 

V
r [

m
V

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V 
VIN = 1.8 V 
VIN = 2.7 V 

 

 

Condition 2 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

0 

20 

40 

60 

80 

100 

η 
[%

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 2.0 V
VIN = 3.0 V
VIN = 4.0 V

 

 

5.03

5.04

5.05

5.06

5.07

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 2.0 V
VIN = 3.0 V
VIN = 4.0 V

 
(c) Output Current (IOUT) vs. Ripple voltage (Vr)  

 

0 

20 

40 

60 

80 

100 

V
r [

m
V

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 2.0 V 
VIN = 3.0 V 
VIN = 4.0 V 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 41

 
Condition 3 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

 

0 

20 

40 

60 

80 

100 

η 
[%

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V
VIN = 1.8 V
VIN = 2.7 V

 

 

3.28

3.29

3.30

3.31

3.32

V
O

U
T 

[V
] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V 
VIN = 1.8 V 
VIN = 2.7 V 

(c) Output Current (IOUT) vs. Ripple voltage (Vr)  
 

0 

20 

40 

60 

80 

100 

V
r [

m
V

] 

0.01 0.1 1 10 100
IOUT [mA] 

1000

VIN = 0.9 V 
VIN = 1.8 V 
VIN = 2.7 V 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 42 

 
 Characteristics (Typical Data) 

1. Example of Major Temperature characteristics (Ta = −40  to +85 °C) 

(1) Current Consumption 1 (ISS1) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 

0 

10 

20 

30 

40 

50 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

1 
[μ

A
] 

 

 

0

10

20

30

40

50

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

1 
[μ

A
]  

 

fOSC = 600 kHz  
 

0 

20 

40 

60 

80 

100 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

1 
[μ

A
] 

 

 

(2) Current Consumption 2 (ISS2) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 
 

0 

2 

4 

6 

8 

10 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

2 
[μ

A
] 

 

0

2

4

6

8

10

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

2 
[μ

A
] 

 

fOSC = 600 kHz  

0 

2 

4 

6 

8 

10 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

2 
[μ

A
] 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 43

 
(3) Current Consumption at Shutdown (ISSS) vs. Temperature (Ta) 

fOSC = 100 kHz fOSC = 300 kHz 
 

0 

0.2 

0.4 

0.6 

0.8 

1.0 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

S
 [μ

A
] 

 

0

0.2

0.4

0.6

0.8

1.0

−40 −20 0 20 40 60 80 100
Ta [°C] 

I S
S

S
 [μ

A
] 

 

(4) EXT Pin Output Current “H” (IEXTH) vs. Temperature (Ta) (5) EXT Pin Output Current “L” (IEXTL) vs. Temperature (Ta) 

VOUT = 3.3 V, fOSC = 100 kHz VOUT = 3.3 V, fOSC = 300 kHz 

−10 
−20 

−30 
−40 

−50 
−60 

−40 −20 0 20 40 60 80 100
Ta [°C] 

I E
X

TH
 [m

A
] 

0 

 

0

10
20

30
40
50

60

−40 −20 0 20 40 60 80 100
Ta [°C] 

I E
X

TL
 [m

A
] 

 

(6) Oscillation Frequency (fOSC) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 
 

50 

75 

100 

125 

150 

−40 −20 0 20 40 60 80 100
Ta [°C] 

f O
S

C
 [k

H
z]

 

 

200

250

300

350

400

−40 −20 0 20 40 60 80 100
Ta [°C] 

f O
S

C
 [k

H
z]

 

 

fOSC = 600 kHz  
 

400 

500 

600 

700 

800 

−40 −20 0 20 40 60 80 100
Ta [°C] 

f O
S

C
 [k

H
z]

 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 44 

 
(7) Maximum Duty Ratio (MaxDuty) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 

70 

75 

80 

85 

90 

−40 −20 0 20 40 60 80 100
Ta [°C] 

M
ax

D
ut

y 
[%

] 

 

70

75

80

85

90

−40 −20 0 20 40 60 80 100
Ta [°C] 

M
ax

D
ut

y 
[%

] 

 

fOSC = 600 kHz  
 

70 

75 

80 

85 

90 

−40 −20 0 20 40 60 80 100
Ta [°C] 

M
ax

D
ut

y 
[%

] 

 

 

(8) PWM / PFM Switching Duty Ratio (PFMDuty) vs. 
Temperature (Ta) (S-8356/58 Series) 

(9) OFF/ON  Pin Input Voltage “H” (VSH) vs. Temperature (Ta) 

VOUT = 3.3 V, fOSC = 100 kHz VOUT = 3.3 V, fOSC = 300 kHz 
 

5 

10 

15 

20 

25 

−40 −20 0 20 40 60 80 100
Ta [°C] 

P
FM

D
ut

y 
[%

] 

 

0

0.2

0.4

0.6

0.8

1.0

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
S

H
 [V

] 

 

(10) OFF/ON  Pin Input Voltage “L” 1 (VSL1) vs. 
Temperature (Ta) 

(11) OFF/ON  Pin Input Voltage “L” 2 (VSL2) vs. Temperatuer (Ta) 

VOUT = 3.3 V, fOSC = 300 kHz VOUT = 1.4 V, fOSC = 300 kHz 

0 

0.2 

0.4 

0.6 

0.8 

1.0 

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
S

L1
 [V

] 

 

0

0.2

0.4

0.6

0.8

1.0

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
S

L2
 [V

] 

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 45

 
(12) Soft Start Time (tSS) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 
 

0 

2 

4 

6 

8 

−40 −20 0 20 40 60 80 100
Ta [°C] 

t S
S
 [m

s]
 

 

 

0

2

4

6

8

−40 −20 0 20 40 60 80 100
Ta [°C] 

t S
S
 [m

s]
 

 

fOSC = 600 kHz  
 

0 

2 

4 

6 

8 

−40 −20 0 20 40 60 80 100
Ta [°C] 

t S
S
 [m

s]
 

 

 

(13) Operation Start Voltage (VST1) vs. Temperature (Ta) (14) Oscillation Start Voltage (VST2) vs. Temperature (Ta) 

VOUT = 3.3 V, fOSC = 100 kHz VOUT = 3.3 V, fOSC = 100 kHz 
 

0 
0.2 

0.4 
0.6 
0.8 

1.0 
1.2 

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
S

T1
 [V

] 

 

 

0
0.2

0.4

0.6
0.8

1.0
1.2

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
S

T2
 [V

] 

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 46 

 

(15) Output Voltage (VOUT) vs. Temperature (Ta) (VOUT = 3.3 V) 

fOSC = 100 kHz fOSC = 300 kHz 
 

3.20 

3.25 

3.30 

3.35 

3.40 

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
O

U
T 

[V
] 

 

3.20

3.25

3.30

3.35

3.40

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
O

U
T 

[V
] 

 

fOSC = 600 kHz  

3.20 

3.25 

3.30 

3.35 

3.40 

−40 −20 0 20 40 60 80 100
Ta [°C] 

V
O

U
T 

[V
] 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 47

 
2. Examples of Major Power Supply Dependence Characteristics (Ta = 25 °C) 

(1) Current Consumption 1 (ISS1) vs. Power Supply Voltage (VDD), Current Consumption 2 (ISS2) vs. Power Supply Voltage (VDD)  
(VOUT = 3.3 V) 

fOSC = 300 kHz fOSC = 600 kHz 
 

0 

10 

20 

30 

40 
50 

0 2 4 6 8 10
VDD [V] 

I S
S

1,
2 [

μA
] 

 

 

0

20

40

60

80

100

0 2 4 6 8 10
VDD [V] 

I S
S

1,
2 [

μA
] 

 

(2) Current Consumption at Shutdown (ISSS) vs. Power Supply Voltage (VDD) 

VOUT = 3.3 V, fOSC = 300 kHz  
 

0 

0.2 

0.4 

0.6 

0.8 
1.0 

I S
S

S
 [μ

A
] 

0 2 4 6 8 10
VDD [V]  

 

(3) Oscillation Friquency (fOSC) vs. Power Supply Voltage (VDD) 

fOSC = 100 kHz fOSC = 300 kHz 
 

20 

40 

60 

80 

100 

120 

0 2 4 6 8 10
VDD [V] 

f O
S

C
 [k

H
z]

 

 

 

0 2 4 6 8 10
VDD [V] 

f O
S

C
 [k

H
z]

 

60

120

180

240

300

360

 

fOSC = 600 kHz  
 

0 2 4 6 8 10
VDD [V] 

f O
S

C
 [k

H
z]

 

120 

240 

360 

480 

600 

720 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 48 

 
(4) Maximum Duty Ratio (MaxDuty) vs. Power Supply Voltage (VDD) 

fOSC = 100 kHz fOSC = 300 kHz 
 

0 2 4 6 8 10
VDD [V] 

50 

60 

70 

80 

90 

100 

M
ax

D
ut

y 
[%

] 

 

 

0 2 4 6 8 10
VDD [V] 

50

60

70

80

90

100

M
ax

D
ut

y 
[%

] 

 

fOSC = 600 kHz  
 

0 2 4 6 8 10
VDD [V] 

50 

60 

70 

80 

90 

100 

M
ax

D
ut

y 
[%

] 

 

 

(5) EXT Pin Output Current “H” (IEXTH) vs.  
Power Supply Voltage (VDD) 

(6) EXT Pin Output Current “L” (IEXTL) vs.  
Power Supply Voltage (VDD) 

 

0 2 4 6 8 10
VDD [V] 

0 

−20 

−40 

−60 

−80 

−100 

I E
X

TH
 [m

A
] 

 

 

0 2 4 6 8 10
VDD [V] 

0

−20

−40

−60

−80

−100

I E
X

TL
 [m

A
] 

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 49

 
(7) Output Voltage (VOUT) vs. Power Supply Voltage (VDD) (VDD Separate Type, VOUT = 3.3 V, VIN = 1.98 V, IOUT = 66 mA) 

fOSC = 100 kHz fOSC = 300 kHz 
 

0 2 4 6 8 10
VDD [V] 

1.5 

2.0 

2.5 

3.0 

3.5 

V
O

U
T 

[V
] 

 

 

0 2 4 6 8 10
VDD [V] 

1.5

2.0

2.5

3.0

3.5

V
O

U
T 

[V
] 

 

fOSC = 600 kHz  
 

0 2 4 6 8 10
VDD [V] 

1.5 

2.0 

2.5 

3.0 

3.5 

V
O

U
T 

[V
] 

 

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 50 

 
3. Output Waveforms 

(1) S-8358B33MC 

IOUT = 1 mA IOUT = 20 mA 
 

−25 
−20 

−15 
−10

−5 0 5 10 15 20 25

time [μs] 

4 

2 

0 

3.40

3.35

3.30

3.25

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4

2

0
−25

−20
−15

−10 
−5 0 5 10 15 20 25

time [μs] 

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 

IOUT = 100 mA IOUT = 200 mA 

 

4 

2 

0 

3.40

3.35

3.30

3.25

−25 
−20 −15 

−10−5 0 5 10 15 20 25

time [μs] 

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4

2

0
−25

−20−15
−10 −5 0 5 10 15 20 25

time [μs] 

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 

(2) S-8358F33MC 

IOUT = 1 mA IOUT = 10 mA 
 

4 

2 

0 

3.40

3.35

3.30

3.25

−10 
−8 −6 

−4 −2 0 2 4 6 8 10

time [μs] 

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4

2

0
−10

−8 −6
−4 −2 0 2 4 6 8 10

3.40

3.35

3.30

3.25

time [μs] 

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 

IOUT = 100 mA IOUT = 200 mA 

 

4 

2 

0 
−10 

−8 −6 
−4 −2 0 2 4 6 8 10

time [μs] 

3.40

3.35

3.30

3.25

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4

2

0
−10

−8 −6
−4 −2 0 2 4 6 8 10

time [μs] 

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 51

 

(3) S-8358N33MC 

IOUT = 1 mA IOUT = 10 mA 
 

4 

2 

0 
−5 

−4 −3 
−2 −1 0 1 2 3 4 5

time [μs] 

3.40

3.35

3.30

3.25

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4

2

0
−5

−4 −3
−2 −1 0 1 2 3 4 5

time [μs] 

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 

IOUT = 100 mA IOUT = 200 mA 

4 

2 

0 
−5 

−4 −3 
−2 −1 0 1 2 3 4 5

time [μs] 

3.40

3.35

3.30

3.25

Output voltage 
[0.05 V / div] 

CONT voltage 
[2.0 V / div] 

 

 

4
2
0
−5

−4 −3
−2 −1 0 1 2 3 4 5

time [μs] 

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 52 

 
4. Examples of Transient Response Characteristics 

(1) Power-On (VIN : 0 V→2 V) 

100 kHz, IOUT = 1 mA 100 kHz, IOUT = 100 mA 

0 

2 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

V
IN

 [V
] 0

2

4

V
O

U
T 

[V
] 

VIN 

VOUT 

 

0

2V
IN

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VIN

VOUT

 

300 kHz, IOUT = 1 mA 300 kHz, IOUT = 100 mA 

0 

2 V
IN

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VIN 

VOUT 

 

0

2V
IN

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VIN

VOUT

 

600 kHz, IOUT = 1 mA 600 kHz, IOUT = 100 mA 

0 

2 V
IN

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VIN 

VOUT 

 

0

2V
IN

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VIN

VOUT

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 53

 

(2) OFFON/  Pin Response ( OFF/ONV  : 0 V → 2.0 V) 

100 kHz, IOUT = 1 mA 100 kHz, IOUT = 100 mA 

0 

2 

V
O

N
/O

FF
 [V

] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0 

2 

4 

V
O

U
T 

[V
] 

VOUT 

VON/OFF 

 

 

0

2

V
O

N
/O

FF
 [V

] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VON/OFF

VOUT

 

300 kHz, IOUT = 1 mA 300 kHz, IOUT = 100 mA 

0 

2 

V
O

N
/O

FF
 [V

] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2 

4 

V
O

U
T 

[V
] 

VON/OFF 

VOUT 

 

 

0

2
V

O
N

/O
FF

 [V
] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V O
U

T 
[V

] 

VON/OFF

VOUT

 

600 kHz, IOUT = 1 mA 600 kHz, IOUT = 100 mA 

 

0 

2 

V
O

N
/O

FF
 [V

] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0

2

4

V
O

U
T 

[V
] 

VON/OFF 

VOUT 

 

 

0

2

V
O

N
/O

FF
 [V

] 

−1 0 1 2 3 4 5 6 7 8 9 
time [ms] 

0
2

4

V
O

U
T 

[V
] 

VON/OFF

VOUT

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 54 

 
(3) Load Fluctuations 

100 kHz, IOUT : 100 μA → 100 mA 100 kHz, IOUT : 100 mA → 100 μA 
 

−0.2 
0 

0.2 
0.4 

0.6
0.8 

1.0 
1.2 

1.4 
1.6

1.8

time [ms] 

3.00

3.20

3.40

3.60

VOUT 
[0.2 V / div] 

100 μA 

IOUT 
100 mA 

 

 

VOUT 
[0.2 V / div] 

100 μA

IOUT
100 mA

3.20

3.40

3.60

3.80

−10
0

10
20

30 
40 

50 
60 

70 
80

90

time [ms]  

300 kHz, IOUT : 100 μA → 100 mA 300 kHz, IOUT : 100 mA → 100 μA 

 

VOUT 
[0.2 V / div] 

100 μA 

IOUT 
100 mA 

−0.5 
0 

0.5 
1.0 

1.5
2.0 

2.5 
3.0 

3.5 
4.0

4.5

time [ms] 

3.00

3.20

3.40

3.60

 

 

VOUT 
[0.2 V / div] 

100 μA

IOUT
100 mA

3.20

3.40

3.60

3.80

−10
0

10
20

30 
40 

50 
60 

70 
80

90

time [ms]  

600 kHz, IOUT : 0.1 mA → 100 mA 600 kHz, IOUT : 100 mA → 0.1 mA 

 

VOUT 
[0.2 V / div] 

100 μA 

IOUT 
100 mA 

3.00

3.20

3.40

3.60

−0.2 
0 

0.2 
0.4 

0.6
0.8 

1.0 
1.2 

1.4 
1.6

1.8

time [ms]  

 

VOUT 
[0.2 V / div] 

100 μA

IOUT
100 mA

3.00

3.20

3.60

3.80

−0.5
0

0.5
1.0 

1.5 2.5
3.02.0 

time [ms] 

3.40

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 55

 
(4) Input Voltage Fluctuations (IOUT = 100 mA) 

100 kHz, VIN = 1.98 V → 2.64 V 100 kHz, VIN = 2.64 V → 1.98 V 

3.25
3.30
3.35
3.40
3.45

3.0 
2.5 
2.0 
1.5 

−0.2 
0 

0.2 
0.4 

0.6 
0.8

1.0 
1.2 

1.4 
1.6 

1.8 

time [ms] 

V
O

U
T 

[V
] 

V
IN

 [V
] 

 

3.0
2.5
2.0
1.5

V
IN

 [V
] 

−0.2
0

0.2
0.4

0.6
0.8 

1.0 
1.2 

1.4 
1.6 

1.8

time [ms] 

3.25
3.30
3.35
3.40
3.45

V
O

U
T 

[V
] 

 

300 kHz, VIN = 1.98 V → 2.64 V 300 kHz, VIN = 2.64 V → 1.98 V 

3.0 
2.5 
2.0 
1.5 

−0.2 
0 

0.2 
0.4 

0.6 
0.8

1.0 
1.2 

1.4 
1.6 

1.8 

time [ms] 

3.25
3.30
3.35
3.40
3.45

V
IN

 [V
] 

V
O

U
T 

[V
] 

 

3.0
2.5
2.0
1.5

V
IN

 [V
] 

−0.2
0

0.2
0.4

0.6
0.8 

1.0 
1.2 

1.4 
1.6 

1.8

time [ms] 

3.25
3.30
3.35
3.40
3.45

V
O

U
T 

[V
] 

 

600 kHz, VIN = 1.98 V → 2.64 V 600 kHz, VIN = 2.64 V → 1.98 V 

 3.0 
2.5 
2.0 
1.5 

V
IN

 [V
] 

−0.2 
0 

0.2 
0.4 

0.6 
0.8

1.0 
1.2 

1.4 
1.6 

1.8 

time [ms] 

3.25
3.30
3.35
3.40
3.45

V
O

U
T 

[V
] 

 

3.0
2.5
2.0
1.5

V
IN

 [V
] 

−0.2
0

0.2
0.4

0.6
0.8 

1.0 
1.2 

1.4 
1.6 

1.8

time [ms] 

3.25
3.30
3.35
3.40
3.45

V
O

U
T 

[V
] 

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 56 

 
 Reference Data 
Use this reference data to choose the external parts.  This reference data makes it possible to choose the recommended 
external part based on the application and characteristics data. 
 
1. External Parts for Reference Data 

Table 32  Efficiency vs. Output Current Characteristics and Output Voltage vs. Output Current Characteristics for External 

Condition Product Name 
Oscillation 
Frequency 

Output 
Voltage 

Control 
System 

Inductor Transistor Diode Output capacitor 

1 S-8357F33 300 kHz 3.3 V PWM 
2 S-8357F50 300 kHz 5.0 V PWM 
3 S-8356M50 300 kHz 5.0 V PWM/PFM

CDRH104R-220

4 S-8357B33 100 kHz 3.3 V PWM 
5 S-8358B33 100 kHz 3.3 V PWM/PFM
6 S-8357B50 100 kHz 5.0 V PWM 

CDRH104R-470

F93 (16 V, 47 μF) × 2 

7 S-8356M50 300 kHz 5.0 V PWM/PFM CDRH8D28-220
8 S-8357B33 100 kHz 3.3 V PWM 
9 S-8358B33 100 kHz 3.3 V PWM/PFM
10 S-8357B50 100 kHz 5.0 V PWM 

CDRH8D28-470

FDN335N M1FH3 

F93 (16 V, 47 μF) 

11 S-8357F33 300 kHz 3.3 V PWM 
12 S-8356M50 300 kHz 5.0 V PWM/PFM

CXLP120-220 MCH3405 MA2Z748 F92 (6.3 V, 47 μF) 

13 S-8357N33 600 kHz 3.3 V PWM 
14 S-8357N50 600 kHz 5.0 V PWM 
15 S-8356Q33 600 kHz 3.3 V PWM/PFM
16 S-8356Q50 600 kHz 5.0 V PWM/PFM

CDRH8D28-100 FDN335N M1FH3 F93 (16 V, 47 μF) 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 57

 
 
The properties of the external parts are shown below. 
 

Table 33  Properties of External Parts 

Compornent Product Name Manufacturer Characteristics 

CDRH104R-220 
22 μH, DCR*1 = 73 mΩ, IMAX.

*2 = 2.5 A, 
Component height = 4.0 mm 

CDRH104R-470 
47 μH, DCR*1 = 128 mΩ, IMAX.

*2 = 1.9 A, 
Component height = 4.0 mm 

CDRH8D28-100 
10 μH, DCR*1 = 47 mΩ, IMAX.

*2 = 2.7 A, 
Component height = 3.0 mm 

CDRH8D28-220 
22 μH, DCR*1 = 99 mΩ, IMAX.

*2 = 1.8 A, 
Component height = 3.0 mm 

CDRH8D28-470 

Sumida Corporation 

47 μH, DCR*1 = 195 mΩ, IMAX.
*2 = 1.25 A,

Component height = 3.0 mm 

Inductor 

CXLP120-220 Sumitomo Special Metals Co., Ltd. 
22 μH, DCR*1 = 590 mΩ, IMAX.

*2 = 0.55 A, 
Component height = 1.2 mm 

M1FH3 Shindengen Electric Manufacturing Co., Ltd. VF
*3 = 0.3 V, IF*4 = 1.5 A 

Diode 
MA2Z748 Matsushita Electric Industrial Co., Ltd. VF

*3 = 0.4 V, IF*4 = 0.3 A 
F93 16 V, 47 μF Capacitor 

(Output Capacitance) F92 
Nichicon Corporation 

6.3 V, 47 μF 

FDN335N Fairchild Semiconductor Japan Ltd. 
VDSS

 *5 = 20 V max., VGSS
*6 = 8 V max., 

CISS
*7 = 310 pF, ID*8 = 1.5 A 

(VGS
*6 = 2.5 V) Transistor 

(Nch FET) 
MCH3405 Sanyo Electric Co., Ltd. 

VDSS
 *5 = 20 V max.,VGSS

*6 = 10 V max., 
CISS

*7 = 280 pF, ID*8 = 0.5 A 
(VGS

*6 = 1.8 V) 
*1. Direct current resistance 
*2. Maximum allowable current 
*3. Forward voltage 
*4. Forward current 
*5. Drain source voltage 
*6. Gate source voltage 
*7. Input capacitance 
*8. Drain current 
 
Caution  The values shown in the characteristics column of Table 33 above are based on the materials provided by 

each manufacture.  However, consider the characteristics of the original materials when using the above 
products. 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 58 

 
2. Output Current (IOUT) vs. Efficiency (η) Characteristics, Output Current (IOUT) vs. Output Voltage (VOUT) Characteristics 

The following shows the actual (a) Output current (IOUT) vs. Efficiency (η) characteristics and (b) Output current (IOUT) 
vs. Output voltage (VOUT) characteristics under the conditions of No. 1 to 16 in Table 32. 

 
Condition 1  S-8357F33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 2  S-8357F50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 3  S-8356M50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 59

Condition 4  S-8357B33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 5  S-8358B33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 6  S-8357B50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 7  S-8357M50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 60 

Condition 8  S-8357B33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 9  S-8358B33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 10  S-8357B50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 11  S-8357F33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

0.1 

η 
[%

] 

IOUT [mA]  

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
O

U
T 

[V
] 

IOUT [mA]  

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 61

Condition 12  S-8356M50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 

20 

40 

60 

80 

100 

1 10 100 1000

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

0.1 

η 
[%

] 

IOUT [mA]  

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
O

U
T 

[V
] 

IOUT [mA]  

Condition 13  S-8357N33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

20 

40 

60 

80 

100 

1 10 100 10000.1 

η 
[%

] 

IOUT [mA] 

0 

VIN= 0.9 V
V IN= 1.8 V
V IN= 2.7 V 

 

 

3.0

3.1

3.2

3.3

3.4

3.5

V O
U

T 
[V

] 

1 10 100 10000.1
IOUT [mA] 

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

 

Condition 14  S-8357N50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

20 

40 

60 

80 

100 

1 10 100 10000.1 

η 
[%

] 

IOUT [mA] 

0 

VIN= 2.0 V
V IN= 3.0 V
V IN= 4.0 V 

 

 

4.7

4.8

4.9

5.0

5.1

5.2

V O
U

T 
[V

] 

1 10 100 10000.1
IOUT [mA] 

VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

 

Condition 15  S-8356Q33 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

20 

40 

60 

80 

100 

1 10 100 10000.1 

η 
[%

] 

IOUT [mA] 

0 

V IN= 1.8 V
V IN= 2.7 V 

 

 

3.0

3.1

3.2

3.3

3.4

3.5

V O
U

T 
[V

] 

1 10 100 10000.1
IOUT [mA] 

VIN=1.8 V
VIN=2.7 V

 

 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 62 

Condition 16  S-8356Q50 

(a) Output current (IOUT) vs. Efficiency (η) (b) Output current (IOUT) vs. Output voltage (VOUT) 
 

20 

40 

60 

80 

100 

1 10 100 10000.1 

η 
[%

] 

IOUT [mA] 

0 

V IN= 3.0 V
V IN= 4.0 V 

 

 

4.7

4.8

4.9

5.0

5.1

5.2

V O
U

T 
[V

] 

1 10 100 10000.1
IOUT [mA] 

VIN=3.0 V
VIN=4.0 V

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
Rev.7.0_00 S-8355/56/57/58 Series

 

Seiko Instruments Inc. 63

 
3. Output Current (IOUT) vs. Ripple Voltage (Vr) Characteristics 

The following shows the actual Output current (IOUT) vs. Ripple voltage (Vr) characteristics and (b) Output current 
(IOUT) vs. Output voltage (VOUT) characteristics under the conditions of No. 1 to 16 in Table 32. 

 
Condition 1  S-8357F33 Condition 2  S-8357F50 

 

0 

50 

100 

150 
VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=2.0 V 
VIN=3.0 V 
VIN=4.0 V 

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 
Condition 3  S-8356M50 Condition 4  S-8357B33 

 

0 

50 

100 

150 
VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

Vr
 [m

V
] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=0.9 V 
VIN=1.8 V 
VIN=2.7 V 

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 
Condition 5  S-8358B33 Condition 6  S-8357B50 

 

0 

50 

100 

150 
VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

Vr
 [m

V
] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=2.0 V 
VIN=3.0 V 
VIN=4.0 V 

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 
Condition 7  S-8356M50 Condition 8  S-8357B33 

 

0 

50 

100 

150 
VIN=2.0 V
VIN=3.0 V
VIN=4.0 V

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=0.9 V 
VIN=1.8 V 
VIN=2.7 V 

Vr
 [m

V
] 

IOUT [mA] 

0.1 1 10 100 1000

 
 


STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER 
S-8355/56/57/58 Series Rev.7.0_00

 

Seiko Instruments Inc. 64 

 
Condition 9  S-8358B33 Condition 10  S-8357B50 

 

0 

50 

100 

150 
VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=2.0 V 
VIN=3.0 V 
VIN=4.0 V 

Vr
 [m

V
] 

IOUT [mA] 

0.1 1 10 100 1000

 
Condition 11  S-8357F33 Condition 12  S-8356M50 

 

0 

50 

100 

150 
VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

 

 

0

50

100

150
VIN=2.0 V 
VIN=3.0 V 
VIN=4.0 V 

Vr
 [m

V
] 

IOUT [mA] 

0.1 1 10 100 1000

 
Condition 13  S-8357N33 Condition 14  S-8357N50 

 

0 

50 

100 

150 

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

VIN=0.9 V
VIN=1.8 V
VIN=2.7 V

 

 

0

50

100

150

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

VIN=2.0 V 
VIN=3.0 V 
VIN=4.0 V 

 
Condition 15  S-8356Q33 Condition 16  S-8356Q50 

 

0 

50 

100 

150 

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

VIN=1.8 V
VIN=2.7 V

 

 

0

50

100

150

V
r [

m
V

] 

IOUT [mA] 

0.1 1 10 100 1000

VIN=3.0 V 
VIN=4.0 V 

 
 


���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

��������

�������

����
������

����

�� ����

�

� !

����"#��!�
�#��$����

"#��!�
�#��$����

�%��!!�
�#&'�$��
������


���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

���������

 �������������

 ������

���
����

������

�������

��(�����

����"#��!�
�	��$����

"#��!�
�	��$����

�%��!!�
�	)�� �
 � � �)*


+

,�,��
�����

�

�!


���

�����

�	
��

���� ��

�
���� �������
���� ����

-��./-��./

0�!����

�����)1�

������!

2�3� !4���

����"#��!�
�5��$����

"#��!�
�5��$����

�%��!!�
�5

6

��6)�7
,�,�)8��7�����9
��
���)6�*)��


���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

�������

��������

�������

����
�����
� ����

� � !

��

����"#��� 
 # �$ ���

"#��� 
 # �$ ���

�%��!� 
 #&'�$��
������


���

�����

�	
��

���� ��

�
���� �������
���� ����

(���
����
 �

��������

(���
����
 �

�������

�������

��������

!������

��!

� �

����"#��� 
 	 �$ ���

"#��� 
 	 �$ ���

�%��!� 
 	)�� �
 � � �)*


+

,�,��
�����

�������-���*���.
�/��������0


���

�����

�	
��

���� ��

�
���� �������
���� ����

�����)1�

������!

(�!����

-��20 -��20

3�4� !5���

����"#��� 
 6 �$ ���

"#��� 
 6 �$ ���

�%��!� 
 6

7

��7)�8
,�,�)9��8�����.
��
���)7�*)��


���

�����

�	
��

���� ��

�
���� �������
���� ����

��������

�������
�������

�������

������� �������

��������

��������������

���

�� �

����� ���!
! !�"!���

� ���!
! !�"!���

�#�$%�!
! &'�"��
������


���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

��������$������

(���)���
�!�

��������

(���
)���
�!�

��*�����

����+,�

����� ���!
!	!�"!���

� ���!
!	!�"!���

�#�$%�!
!	+�� �
 � � �+-


.

/�/��
�����

�������0���-���1
��2���������3


���

�����

�	
��

���� ��

�
���� �������
���� ����

��������

�����+,�

0���30���3

4�5� �6���

����� ���!
!7!�"!���

� ���!
!7!�"!���

�#�$%�!
!7

8

��8+�9
/�/�+:��9�����1
��
���+8�-+��


��������

������� ���������������

���������

�	���
��

��������	������� � 


���

����������������������

�����������������
��

������  ��!"#���!��  �$�

���

% %&'

�(�&'

)� % ��

��������������
��

%*��*�+!������,�-+$����.��*+��.�,,�"��!��/�$!"�$
0�!��!�+/�.�0��.��1����!*��0"�.#$!�

(��,�"���0�$�,�$+!������,��+$*�0"�.#$!�
�����!�#����!�+��!*��,#�$!�����,��/�$!"�.��

��������


���

% %&'

�(�&'

)� % ��

���������������

�������

2�������

�������

�������

���������

2�������

������  ��!"#���!��  �$�

3��.�.�"�$!���

��������(+"" ��" � %+0�

������������(�������

��������(�������

��


���


4%5� 
6���

���

% %&'

�(�&'

)� % ��

�����+7�

8�����


2�
����

������  ��!"#���!��  �$�

'�/+"1�.�."+9��1����!*��$��!"+/�0+"!

�����������/

��������������������

����������������


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  
 www.sii-ic.com 

 
 
•  The information described herein is subject to change without notice. 

•   Seiko Instruments Inc. is not responsible for any problems caused by circuits or diagrams described herein
whose related industrial properties, patents, or other rights belong to third parties. The application circuit 
examples explain typical applications of the products, and do not guarantee the success of any specific 
mass-production design. 

•   When the products described herein are regulated products subject to the Wassenaar Arrangement or other 
agreements, they may not be exported without authorization from the appropriate governmental authority. 

•   Use of the information described herein for other purposes and/or reproduction or copying without the
express permission of Seiko Instruments Inc. is strictly prohibited. 

•   The products described herein cannot be used as part of any device or equipment affecting the human
body, such as exercise equipment, medical equipment, security systems, gas equipment, or any apparatus 
installed in airplanes and other vehicles, without prior written permission of Seiko Instruments Inc. 

•   The products described herein are not designed to be radiation-proof. 

•   Although Seiko Instruments Inc. exerts the greatest possible effort to ensure high quality and reliability, the
failure or malfunction of semiconductor products may occur. The user of these products should therefore
give thorough consideration to safety design, including redundancy, fire-prevention measures, and
malfunction prevention, to prevent any accidents, fires, or community damage that may ensue. 

 

http://www.sii-ic.com


 

Общество с ограниченной ответственностью  «МосЧип»   ИНН 7719860671 / КПП 771901001                                                                                                                                                     
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107 

                                        

Данный компонент на территории Российской Федерации 

Вы можете приобрести в компании MosChip. 

    

   Для оперативного оформления запроса Вам необходимо перейти по данной ссылке: 

      http://moschip.ru/get-element 

   Вы  можете разместить у нас заказ  для любого Вашего  проекта, будь то 
серийное    производство  или  разработка единичного прибора.   
 
В нашем ассортименте представлены ведущие мировые производители активных и 
пассивных электронных компонентов.   
 
Нашей специализацией является поставка электронной компонентной базы 
двойного назначения, продукции таких производителей как XILINX, Intel 
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, 
Amphenol, Glenair. 
 
Сотрудничество с глобальными дистрибьюторами электронных компонентов, 
предоставляет возможность заказывать и получать с международных складов 
практически любой перечень компонентов в оптимальные для Вас сроки. 
 
На всех этапах разработки и производства наши партнеры могут получить 
квалифицированную поддержку опытных инженеров. 
 
Система менеджмента качества компании отвечает требованиям в соответствии с  
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009 
 
 

      

            Офис по работе с юридическими лицами: 
 

105318, г.Москва,  ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский» 
 
Телефон: +7 495 668-12-70 (многоканальный) 
 
Факс: +7 495 668-12-70 (доб.304) 
 
E-mail: info@moschip.ru 
 
Skype отдела продаж: 
moschip.ru 
moschip.ru_4 
              

moschip.ru_6 
moschip.ru_9 
 

 

mailto:info@moschip.ru

