
R03DS0085EJ0300  Rev.3.00  Page 1 of 23 
Jan 10, 2014  

 Preliminary Data Sheet 

HA1631S01/02/03/04 Series 
Single CMOS Comparator 
(Push Pull/Open Drain Output) 

Description 

The HA1631S01/02/03/04 are low power single CMOS Comparator featuring low voltage operation with typical 
current supply of 5 μA/50 μA.  They are designed to operate from a single power supply.  HA1631S01/02 have push-
pull full swing outputs that allow direct connections to logic devices.  The Open Drain version HA1631S03/04 enable 
Output Level shifting through external pull up resistors.  Available in an ultra-small CMPAK-5 package, they occupy 
only 1/8 the area of the SOP-8 package. 

 

Features 

• Low supply current 
HA1631S01/03 : IDDtyp = 5 μA (VDD = 3.0 V) 
HA1631S02/04 : IDDtyp = 50 μA (VDD = 3.0 V) 

• Low voltage operation : VDD = 1.8 to 5.5 V 
• Low input offset voltage : VIOmax = 5 mV 
• Low input bias current : IIBtyp = 1 pA 
• Maximum output voltage : VOHmin = 2.9 V (at VDD = 3.0 V) 
• Input common voltage range includes ground 
• On-chip ESD protection 
• Available in CMPAK-5 and MPAK-5 package using Pb free lead frame 
 
 

Ordering Information 

Type No. Package Name Package Code 

HA1631S01CM CMPAK-5 PTSP0005ZC-A 

HA1631S02CM 

HA1631S03CM 

HA1631S04CM 

HA1631S01LP MPAK-5 PLSP0005ZB-A 

HA1631S02LP 

HA1631S03LP 

HA1631S04LP 

 

R03DS0085EJ0300
Rev.3.00

Jan 10, 2014


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 2 of 23 
Jan 10, 2014  

Pin Arrangement 

VIN(+)

1

VSS

2

VIN(–)

VDD VOUT

3

5 4

+ –

 

 

Equivalent Circuit 

VDD

IN– OUTPUT

* Not available in Open Drain version (HA1631S03/04)

*

IN+

VSS

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 3 of 23 
Jan 10, 2014  

Absolute Maximum Ratings 

(Ta = 25°C) 

Item Symbol Ratings Unit Remarks 

Supply voltage VDD 7.0 V  

Differential input voltage VIN(diff) –VDD to +VDD V Note 1 

Input voltage VIN 0.1 to +VDD V  

Output current IOUT 28 mA Note 2 

Power dissipation PT 80/120 mW CMPAK-5/MPAK-5 

Operating temperature Topr –40 to +85 °C  

Storage temperature Tstg –55 to +125 °C  

Notes: 1. Do not apply input voltage exceeding VDD or 7 V. 

 2. The maximum output current is the maximum allowable value for continuous operation. 

 
 

Electrical Characteristics 

(Ta = 25°C, VDD = 3.0 V, VSS = 0 V) 

Item Symbol Min Typ Max Unit Test Conditions 

Input offset voltage VIO — — 5 mV VIN = VDD/2, RL = 1MΩ 

Input bias current IIB — (1) 100 pA VIN = VDD/2 

Input offset current IIO — (1) 100 pA VIN = VDD/2 

Common mode input voltage range VCM –0.1 — 2.1 V  

Supply current HA1631S01/03 IDD — 5 10 μA VDD = 3V, VIN+ = 1V, 
VIN– = 0V HA1631S02/04 — 50 100 μA 

Response time HA1631S01 TPLH — (1.20) — μs 1V DC bias, 
100mV overdrive, 
CL = 15pF 

HA1631S01/03 TPHL — (0.55) — μs 

HA1631S01 tr — (24) — ns 

HA1631S01/03 tf — (7) — ns 

HA1631S02 TPLH — (0.33) — μs 

HA1631S02/04 TPHL — (0.17) — μs 

HA1631S02 tr — (12) — ns 

HA1631S02/04 tf — (7) — ns 

Output source current 
(HA1631S01/02) 

IOSOURCE 6 13 — mA Vout = 2.5V 

Output sink current IOSINK 7 14 — mA Vout = 0.5V 

Common mode 
rejection ratio 

HA1631S01/03 CMRR 60 80 — dB VIN1 = 0V, VIN2 = 2V 

HA1631S02/04 50 70 — dB 

Power supply rejection ratio PSRR 60 80 — dB VDD1 = 1.8V, VDD2 = 5.5V

Output voltage high VOH VDD–0.1 — — V RL = 10kΩ to VSS 

Output voltage low VOL — — 0.1 V RL = 10kΩ to VDD 

Output leakage current 
(Only for HA1631S03/04) 

ILO — (0.1) — nA VIN+ = 1V, VIN– = 0V, 
VO = 3V 

Operating voltage range Vopr 1.8 — 5.5 V  

Note: (  ): Design specification 

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 4 of 23 
Jan 10, 2014  

Table of Graphs 

 

Electrical Characteristics 

HA1631S01

Figure 

HA1631S02

Figure 

HA1631S03 

Figure 

HA1631S04 

Figure 

Test 

Circuit No.

Supply current IDD vs. Supply voltage(Out H) 1-1 2-1 3-1 4-1 1 

vs. Supply voltage(Out L) 1-2 2-2 3-2 4-2 2 

vs. Temperature(Out H) 1-3 2-3 3-3 4-3 1 

Output high voltage VOH vs. Rload 1-18 2-18 3-4 4-4 4 

Output source 

current 

IOSOURCE vs. Output high voltage 1-4 2-4 — — 5 

Output low voltage VOL vs. Rload 1-17 2-17 3-14 4-14 6 

Output sink current IOSINK vs. Output low voltage 1-5 2-5 3-4 4-4 5 

Input offset voltage VIO vs. Supply voltage 1-6 2-6 3-5 4-5 8 

vs. Temperature 1-7 2-7 3-6 4-6 7 

Common mode input 

voltage range 

VCM vs. Temperature 1-8 2-8 3-7 4-7 9 

Power supply 

rejection ratio 

PSRR vs. Supply voltage 1-9 2-9 3-8 4-8 11 

Common mode 

rejection ratio 

CMRR vs. Input voltage 1-10 2-10 3-9 4-9 12 

Input bias current IIB vs. Temperature 1-11 2-11 3-10 4-10 10 

vs. Input voltage 1-12 2-12 3-11 4-11 10 

Falling time tf vs. Temperature 1-13 2-13 3-12 4-12 13 

vs. Cload 1-15 2-15 3-13 4-13 13 

Time waveform 1-20 2-20 3-15 4-15 13 

Rising time tr vs. Temperature 1-14 2-14 — — 13 

vs. Cload 1-16 2-16 — — 13 

Time waveform 1-19 2-19 — — 13 

Propagation delay 

time 

TPLH Time waveform 1-21 2-21 — — 13 

TPHL Time waveform 1-22 2-22 3-16, 3-17 4-16, 4-17 13 

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 5 of 23 
Jan 10, 2014  

Main Characteristics 

7.0

0.0
0 1 2 3

Supply Voltage   VDD   (V)

Figure 1-1   HA1631S01
Supply Current vs. Supply Voltage

(Output High)

Figure 1-3   HA1631S01

Supply Current vs. Ambient Temperature

Figure 1-2   HA1631S01
Supply Current vs. Supply Voltage

(Output Low)

Figure 1-4   HA1631S01
Output High Voltage vs. Output Source Current

4 5 6

–50 –25 0 25

Ambient Temperature   Ta   (°C)

50 75 100

0 1 2 3

Supply Voltage   VDD   (V)

4 5 6

0 10 20

Output Source Current   IOSOURCE   (mA)

30 40

Figure 1-5   HA1631S01
Output Low Voltage vs. Output Sink Current

0 10 20

Output Sink Current   IOSINK   (mA)

30 40

1.0

2.0

3.0

S
u
p
p
ly

 C
u
rr

e
n
t 
  
I D

D
  
 (
μ

A
)

S
u
p
p
ly

 C
u
rr

e
n
t 
  
I D

D
  
 (
μ

A
)

4.0

5.0

6.0

10.0

0.0

2.5

5.0

7.5

7.0

0.0

1.0

2.0

3.0

S
u
p
p
ly

 C
u
rr

e
n
t 
  
I D

D
  
 (
μ

A
)

4.0

5.0

6.0

3.5

0.0

0.5

1.0

1.5

O
u
tp

u
t 
H

ig
h
 V

o
lt
a
g
e
  
 V

O
H

  
 (

V
)

2.0

2.5

3.0

3.5

0.0

0.5

1.0

1.5

O
u
tp

u
t 
L
o
w

 V
o
lt
a
g
e
  
 V

O
L
  
 (

V
)

2.0

2.5

3.0

Ta = 25°C

VIN+ = 1.0V

VIN– = 0.0V

VDD = 5.0V

VDD = 3.0V

VDD = 1.8V

Ta = 25°C

VIN+ = 0.0V

VIN– = 1.0V

Ta = 25°C

VDD = 3.0V

Ta = 25°C

VDD = 3.0V

4

–4
0 1 2 3

Supply Voltage   VDD   (V)

Figure 1-6   HA1631S01
Input Offset Voltage vs. Supply Voltage

4 5 6

–3

–2

–1

0

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

)

1

2

3
Ta = 25°C

VIN = VDD/2

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 6 of 23 
Jan 10, 2014  

Figure 1-7   HA1631S01

Input Offset Voltage vs. Ambient Temperature
4

–4

–3

–2

–1

0

In
p

u
t 

O
ff

s
e

t 
V

o
lt
a

g
e

  
 V

IO
  
 (

m
V

)

1

2

3

–50 –25 0 25

Ambient Temperature   Ta   (°C)

50 75 100

VDD = 1.8V, VIN = 0.9V

VDD = 3.0V, VIN = 1.5V

VDD = 5.0V, VIN = 2.5V

–50 –25 0 25 50 75 100

Figure 1-11   HA1631S01

Input Bias Current vs. Ambient Temperature
200

–200

–100

0

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

100

Ambient Temperature   Ta   (°C)

VDD = 3.0V

Supply Voltage   VDD to VSS   (V)

Figure 1-9   HA1631S01
Power Supply Rejection Ratio vs. Supply Voltage

1 2 3 4 5 6 7

120

0

20

40

60

P
o
w

e
r 

S
u
p
p
ly

 R
e
je

ct
io

n
 R

a
tio

  
 P

S
R

R
  
 (

d
B

)

80

100

Ta = 25°C

VIN = 0.0V

VDD = 0.0 to 2.75V

VSS = 0.0 to –2.75V

VDD & VSS

Simultaneous Sweep

Figure 1-10   HA1631S01
Common Mode Rejection Ratio vs. Input Voltage

–2.0 –1.5 –1.0 0.0–0.5

Input Voltage   VIN   (V)

0.5 1.0

120

0

20

40

60

80

100
C

o
m

m
o
n
 M

o
d
e
 R

e
je

ct
io

n
 R

a
tio

  
 C

M
R

R
  
 (

d
B

)

Ta = 25°C

VDD = 1.5V

VSS = –1.5V

–50 –25 0 25 50 75 100

Figure 1-8   HA1631S01

Common Mode Input Voltage vs. Ambient Temperature

C
o
m

m
o
n
 M

o
d
e
 I
n
p
u
t 
V

o
lta

g
e
  
 V

C
M

  
 (

V
)

2.5

–1.0

–0.5

0.0

0.5

1.0

1.5

2.0

Ambient Temperature   Ta   (°C)

VCM+

VCM–

VDD = 3.0V

Common Mode
Input Voltage Range

0.0 0.5 1.0 1.5

Input Voltage   VIN   (V)

2.0 2.5 3.0

Figure 1-12   HA1631S01
Input Bias Current vs. Input Voltage

200

–200

–100

0

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

100

Ta = 25°C

VDD = 3.0V

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 7 of 23 
Jan 10, 2014  

Capacitor Load   CL   (pF)

Figure 1-15   HA1631S01
Falling Time vs. Capacitor Load

0 10 20 30 40 50

F
a

lli
n

g
 T

im
e

  
 t

f 
  

(n
s
)

140

0

20

40

60

80

100

120
Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Figure 1-13   HA1631S01
Falling Time vs. Ambient Temperature

18

0

2

4

6

8

F
a

lli
n

g
 T

im
e

  
 t

f 
  

(n
s
)

10

12

14

16

–50 –25 0 25

Ambient Temperature   Ta   (°C)

50 75 100

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Figure 1-14   HA1631S01
Rising Time vs. Ambient Temperature

–50 –25 0 25 50 75 100

R
is

in
g

 T
im

e
  

 t
r 
  

(n
s
)

70

0

10

20

30

40

50

60

Ambient Temperature   Ta   (°C)

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Capacitor Load   CL   (pF)

Figure 1-16   HA1631S01
Rising Time vs. Capacitor Load

0 10 20 30 40 50

R
is

in
g

 T
im

e
  

 t
r 
  

(n
s
)

140

0

20

40

60

80

100

120
Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Resistor Load   RL   (Ω)

Figure 1-17   HA1631S01
Output Low Voltage vs. Resistor Load

10 100 1k 10k 1M100k

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  

 (
V

) 3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

10 100 1k 10k 1M100k

Resistor Load   RL   (Ω)

Figure 1-18   HA1631S01
Output High Voltage vs. Resistor Load

O
u

tp
u

t 
H

ig
h

 V
o

lt
a

g
e

  
 V

O
H

  
 (

V
) 3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 8 of 23 
Jan 10, 2014  

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 1-19   HA1631S01
Rising Time, tr

(Overdrive = ±0.1Vp-p)

Figure 1-20   HA1631S01
Falling Time, tf

(Overdrive = ±0.1Vp-p)

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 1-21   HA1631S01
TPLH Transient Response

(Overdrive = ±0.1Vp-p)

CH1
GND

CH2
GND

Input Voltage

Output Voltage

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 1-22   HA1631S01
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

CH1
GND

CH2
GND

Input Voltage

Output Voltage

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 9 of 23 
Jan 10, 2014  

70

0
0 1 2 3 4 5 6

–50 –25 0 25 50 75 100

0 1 2 3 4 5 6

0 10 20 30 40

0 10 20 30 40

10

20

30

40

50

60

100

0

25

50

75

70

0

10

20

30

40

50

60

3.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Ta = 25°C

VIN+ = 1.0V

VIN– = 0.0V

VDD = 5.0V

VDD = 3.0V

VDD = 1.8V

Ta = 25°C

VIN+ = 0.0V

VIN– = 1.0V

Ta = 25°C

VDD = 3.0V

Ta = 25°C

VDD = 3.0V

Supply Voltage   VDD   (V) Supply Voltage   VDD   (V)

Figure 2-1   HA1631S02
Supply Current vs. Supply Voltage

(Output High)

Figure 2-3   HA1631S02

Supply Current vs. Ambient Temperature

Figure 2-2   HA1631S02
Supply Current vs. Supply Voltage

(Output Low)

Figure 2-4   HA1631S02
Output High Voltage vs. Output Source Current

Ambient Temperature   Ta   (°C) Output Source Current   IOSOURCE   (mA)

Figure 2-5   HA1631S02
Output Low Voltage vs. Output Sink Current

Output Sink Current   IOSINK   (mA)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

O
u

tp
u

t 
H

ig
h

 V
o

lt
a

g
e

  
 V

O
H

  
 (

V
)

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
) 4

–4
1 2 3 4 5 6

–3

–2

–1

0

1

2

3
Ta = 25°C

VIN = VDD/2

Supply Voltage   VDD   (V)

Figure 2-6   HA1631S02
Input Offset Voltage vs. Supply Voltage

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

)

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 10 of 23 
Jan 10, 2014  

1 2 3 4 5 6 7

120

0

20

40

60

80

100

Ta = 25°C

VIN = 0.0V

VDD = 0.0 to 2.75V

VSS = 0.0 to –2.75V

VDD & VSS

Simultaneous Sweep

Supply Voltage   VDD to VSS   (V)

Figure 2-9   HA1631S02
Power Supply Rejection Ratio vs. Supply Voltage

P
o
w

e
r 

S
u
p
p
ly

 R
e
je

ct
io

n
 R

a
tio

  
 P

S
R

R
  
 (

d
B

)

–2.0 –1.5 –1.0 0.0–0.5 0.5 1.0

120

0

20

40

60

80

100

Ta = 25°C

VDD = 1.5V

VSS = –1.5V

Figure 2-10   HA1631S02
Common Mode Rejection Ratio vs. Input Voltage

Input Voltage   VIN   (V)

C
o
m

m
o
n
 M

o
d
e
 R

e
je

ct
io

n
 R

a
tio

  
 C

M
R

R
  
 (

d
B

)

4

–4

–3

–2

–1

0

1

2

3

–50 –25 0 25 50 75 100

VDD = 1.8V, VIN = 0.9V

VDD = 3.0V, VIN = 1.5V

VDD = 5.0V, VIN = 2.5V

Figure 2-7   HA1631S02

Input Offset Voltage vs. Ambient Temperature

In
p

u
t 

O
ff

s
e

t 
V

o
lt
a

g
e

  
 V

IO
  
 (

m
V

)

Ambient Temperature   Ta   (°C)

–50 –25 0 25 50 75 100

200

–200

–100

0

100

VDD = 3.0V

Figure 2-11   HA1631S02

Input Bias Current vs. Ambient Temperature

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

Ambient Temperature   Ta   (°C)

–50 –25 0 25 50 75 100

2.5

–1.0

–0.5

0.0

0.5

1.0

1.5

2.0 VCM+

VCM–

VDD = 3.0V

Figure 2-8   HA1631S02

Common Mode Input Voltage vs. Ambient Temperature

C
o
m

m
o
n
 M

o
d
e
 I

n
p
u
t 

V
o
lta

g
e
  

 V
C

M
  
 (

V
)

Ambient Temperature   Ta   (°C)

Common Mode
Input Voltage Range

0.0 0.5 1.0 1.5 2.0 2.5 3.0

200

–200

–100

0

100

Ta = 25°C

VDD = 3.0V

Input Voltage   VIN   (V)

Figure 2-12   HA1631S02
Input Bias Current vs. Input Voltage

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 11 of 23 
Jan 10, 2014  

0 10 20 30 40 50

120

0

20

40

60

80

100

Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Capacitor Load   CL   (pF)

Figure 2-15   HA1631S02
Falling Time vs. Capacitor Load

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

20

0

2

4

6

8

10

12

14

16

18

–50 –25 0 25 50 75 100

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Figure 2-13   HA1631S02
Falling Time vs. Ambient Temperature

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

Ambient Temperature   Ta   (°C)

–50 –25 0 25 50 75 100

20

0

2

4

6

8

10

12

14

16

18

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Figure 2-14   HA1631S02
Rising Time vs. Ambient Temperature

R
is

in
g

 T
im

e
  

 t
r 
  
(n

s
)

Ambient Temperature   Ta   (°C)

0 10 20 30 40 50

120

0

20

40

60

80

100

Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Capacitor Load   CL   (pF)

Figure 2-16   HA1631S02
Rising Time vs. Capacitor Load

R
is

in
g

 T
im

e
  

 t
r 
  
(n

s
)

3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

Resistor Load   RL   (Ω)

Figure 2-17   HA1631S02
Output Low Voltage vs. Resistor Load

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
) 3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

Resistor Load   RL   (Ω)

Figure 2-18   HA1631S02
Output High Voltage vs. Resistor Load

O
u

tp
u

t 
H

ig
h

 V
o

lt
a

g
e

  
 V

O
H

  
 (

V
)

10 100 1k 10k 1M100k 10 100 1k 10k 1M100k

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 12 of 23 
Jan 10, 2014  

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

CH1
GND

CH2
GND

Figure 2-22   HA1631S02
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

Input Voltage

Output Voltage

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 2-19   HA1631S02
Rising Time, tr

(Overdrive = ±0.1Vp-p)

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 2-20   HA1631S02
Falling Time, tf

(Overdrive = ±0.1Vp-p)

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

CH1
GND

CH2
GND

Figure 2-21   HA1631S02
TPLH Transient Response

(Overdrive = ±0.1Vp-p)

Input Voltage

Output Voltage

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 13 of 23 
Jan 10, 2014  

7.0

0.0
0 1 2 3 4 5 6

–50 –25 0 25 50 75 100

0 1 2 3 4 5 6

1.0

2.0

3.0

4.0

5.0

6.0

10.0

0.0

2.5

5.0

7.5

7.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0
Ta = 25°C

VIN+ = 1.0V

VIN– = 0.0V

VDD = 5.0V

VDD = 3.0V

VDD = 1.8V

Ta = 25°C

VIN+ = 0.0V

VIN– = 1.0V

0 10 20 30 40

3.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Ta = 25°C

VDD = 3.0V

Supply Voltage   VDD   (V) Supply Voltage   VDD   (V)

Figure 3-1   HA1631S03
Supply Current vs. Supply Voltage

(Output High)

Figure 3-3   HA1631S03

Supply Current vs. Ambient Temperature

Figure 3-2   HA1631S03
Supply Current vs. Supply Voltage

(Output Low)

Ambient Temperature   Ta   (°C)

Figure 3-4   HA1631S03
Output Low Voltage vs. Output Sink Current

Output Sink Current   IOSINK   (mA)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
)

4

–4
0 1 2 3 4 5 6

–3

–2

–1

0

1

2

3
Ta = 25°C

VIN = VDD/2

Supply Voltage   VDD   (V)

Figure 3-5   HA1631S03
Input Offset Voltage vs. Supply Voltage

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

) 4

–4

–3

–2

–1

0

1

2

3

–50 –25 0 25 50 75 100

VDD = 1.8V, VIN = 0.9V

VDD = 3.0V, VIN = 1.5V

VDD = 5.0V, VIN = 2.5V

 

Figure 3-6   HA1631S03

Input Offset Voltage vs. Ambient Temperature

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

)

Ambient Temperature   Ta   (°C)  


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 14 of 23 
Jan 10, 2014  

1 2 3 4 5 6 7

120

0

20

40

60

80

100

Ta = 25°C

VIN = 0.0V

VDD = 0.0 to 2.75V

VSS = 0.0 to –2.75V

VDD & VSS

Simultaneous Sweep

Supply Voltage   VDD to VSS   (V)

Figure 3-8   HA1631S03
Power Supply Rejection Ratio vs. Supply Voltage

P
o
w

e
r 

S
u
p
p
ly

 R
e
je

ct
io

n
 R

a
tio

  
 P

S
R

R
  
 (

d
B

)

–2.0 –1.5 –1.0 0.0–0.5 0.5 1.0

120

0

20

40

60

80

100

Ta = 25°C

VDD = 1.5V

VSS = –1.5V

Figure 3-9   HA1631S03
Common Mode Rejection Ratio vs. Input Voltage

Input Voltage   VIN   (V)

C
o
m

m
o
n
 M

o
d
e
 R

e
je

ct
io

n
 R

a
tio

  
 C

M
R

R
  
 (

d
B

)

0.0 0.5 1.0 1.5 2.0 2.5 3.0

200

–200

–100

0

100

Ta = 25°C

VDD = 3.0V

Input Voltage   VIN   (V)

Figure 3-11   HA1631S03

Input Bias Current vs. Input Voltage

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

–50 –25 0 25 50 75 100

200

–200

–100

0

100

VDD = 3.0V

Figure 3-10   HA1631S03

Input Bias Current vs. Ambient Temperature

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

Ambient Temperature   Ta   (°C)

–50 –25 0 25 50 75 100

2.5

–1.0

–0.5

0.0

0.5

1.0

1.5

2.0 VCM+

VCM–

VDD = 3.0V

Figure 3-7   HA1631S03

Common Mode Input Voltage vs. Ambient Temperature
C

o
m

m
o
n
 M

o
d
e
 I

n
p
u
t 

V
o
lta

g
e
  

 V
C

M
  
 (

V
)

Ambient Temperature   Ta   (°C)

Common Mode
Input Voltage Range

14

0

2

4

6

8

10

12

–50 –25 0 25 50 75 100

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Figure 3-12   HA1631S03
Falling Time vs. Ambient Temperature

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

Ambient Temperature   Ta   (°C)  


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 15 of 23 
Jan 10, 2014  

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

CH1
GND

CH2
GND

0 10 20 30 40 50

45

0

5

10

1520

15

25

30

35

40
Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Figure 3-13   HA1631S03
Falling Time vs. Capacitor Load

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

Capacitor Load   CL   (pF)

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

Figure 3-15   HA1631S03
Falling Time, tf

Figure 3-17   HA1631S03
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

Ta = 25°C

VDD = 3.0V

CL = 15pF

VIN+ = ±0.1Vp-p

Overdrive

CH1
GND

CH2
GND

Figure 3-16   HA1631S03
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

Input Voltage

Output Voltage

Input Voltage

Output Voltage

3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

Resistor Load   RL   (Ω)

Figure 3-14   HA1631S03
Output Low Voltage vs. Resistor Load

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
)

10 100 1k 10k 1M100k

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 16 of 23 
Jan 10, 2014  

70

0
0 1 2 3 4 5 6

–50 –25 0 25 50 75 100

0 1 2 3 4 5 6

10

20

30

40

50

60

100

0

25

50

75

70

0

10

20

30

40

50

60
Ta = 25°C

VIN+ = 1.0V

VIN– = 0.0V

VDD = 5.0V

VDD = 3.0V

VDD = 1.8V

Ta = 25°C

VIN+ = 0.0V

VIN– = 1.0V

0 10 20 30 40

3.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Ta = 25°C

VDD = 3.0V

Supply Voltage   VDD   (V) Supply Voltage   VDD   (V)

Figure 4-1   HA1631S04
Supply Current vs. Supply Voltage

(Output High)

Figure 4-3   HA1631S04

Supply Current vs. Ambient Temperature

Figure 4-2   HA1631S04
Supply Current vs. Supply Voltage

(Output Low)

Ambient Temperature   Ta   (°C)

Figure 4-4   HA1631S04
Output Low Voltage vs. Output Sink Current

Output Sink Current   IOSINK   (mA)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

S
u

p
p

ly
 C

u
rr

e
n

t 
  
I D

D
  
 (
μ

A
)

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
)

4

–4
0 1 2 3 4 5 6

–3

–2

–1

0

1

2

3
Ta = 25°C

VIN = VDD/2

Supply Voltage   VDD   (V)

Figure 4-5   HA1631S04
Input Offset Voltage vs. Supply Voltage

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

) 4

–4

–3

–2

–1

0

1

2

3

–50 –25 0 25 50 75 100

VDD = 5.0V, VIN = 2.5V

VDD = 3.0V, VIN = 1.5V

VDD = 1.8V, VIN = 0.9V

Figure 4-6   HA1631S04

Input Offset Voltage vs. Ambient Temperature

In
p
u
t 
O

ff
s
e
t 
V

o
lt
a
g
e
  
 V

IO
  
 (

m
V

)

Ambient Temperature   Ta   (°C)  


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 17 of 23 
Jan 10, 2014  

1 2 3 4 5 6 7

120

0

20

40

60

80

100

Ta = 25°C

VIN = 0.0V

VDD = 0.0 to 2.75V

VSS = 0.0 to –2.75V

VDD & VSS

Simultaneous Sweep

Supply Voltage   VDD to VSS   (V)

Figure 4-8   HA1631S04
Power Supply Rejection Ratio vs. Supply Voltage

P
o
w

e
r 

S
u
p
p
ly

 R
e
je

ct
io

n
 R

a
tio

  
 P

S
R

R
  
 (

d
B

)

–2.0 –1.5 –1.0 0.0–0.5 0.5 1.0

120

0

20

40

60

80

100

Ta = 25°C

VDD = 1.5V

VSS = –1.5V

Figure 4-9   HA1631S04
Common Mode Rejection Ratio vs. Input Voltage

Input Voltage   VIN   (V)

C
o
m

m
o
n
 M

o
d
e
 R

e
je

ct
io

n
 R

a
tio

  
 C

M
R

R
  
 (

d
B

)

0.0 0.5 1.0 1.5 2.0 2.5 3.0

200

–200

–100

0

100

Ta = 25°C

VDD = 3.0V

Input Voltage   VIN   (V)

Figure 4-11   HA1631S04

Input Bias Current vs. Input Voltage

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

–50 –25 0 25 50 75 100

200

–200

–100

0

100

VDD = 3.0V

Figure 4-10   HA1631S04

Input Bias Current vs. Ambient Temperature

In
p

u
t 

B
ia

s
 C

u
rr

e
n

t 
  

I I
B
  
 (

p
A

)

Ambient Temperature   Ta   (°C)

–50 –25 0 25 50 75 100

3.0

–0.5

0.0

0.5

1.0

1.5

2.0

2.5

VCM+

VCM–

VDD = 3.0V

Figure 4-7   HA1631S04

Common Mode Input Voltage vs. Ambient Temperature
C

o
m

m
o
n
 M

o
d
e
 I

n
p
u
t 

V
o
lta

g
e
  

 V
C

M
  
 (

V
)

Ambient Temperature   Ta   (°C)

Common Mode
Input Voltage Range

7.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0

–50 –25 0 25 50 75 100

VDD = 1.8V

VDD = 5.5V

VDD = 3.0V

Figure 4-12   HA1631S04
Falling Time vs. Ambient Temperature

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

Ambient Temperature   Ta   (°C)  


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 18 of 23 
Jan 10, 2014  

0 10 20 30 40 50

120

0

20

40

60

80

100

Ta = 25°C

VDD = 2.0V

VSS = –1.0V

VIN+ = ±0.1Vp-p

Overdrive

Capacitor Load   CL   (pF)

Figure 4-13   HA1631S04
Falling Time vs. Capacitor Load

F
a

lli
n

g
 T

im
e

  
 t

f 
  
(n

s
)

3.0

0.0

0.5

1.0

1.5

2.0

2.5

Ta = 25°C

VDD = 3.0V

Resistor Load   RL   (Ω)

Figure 4-14   HA1631S04
Output Low Voltage vs. Resistor Load

O
u

tp
u

t 
L

o
w

 V
o

lt
a

g
e

  
 V

O
L
  
 (

V
)

VDD

GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

RL = 10kΩ

VIN+ = ±0.1Vp-p

Overdrive

Figure 4-15   HA1631S04
Falling Time, tf

(Overdrive = ±0.1Vp-p)

CH1
GND

CH2
GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

RL = 10kΩ

VIN+ = ±0.1Vp-p

Overdrive

Figure 4-16   HA1631S04
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

Input Voltage

Output Voltage

CH1
GND

CH2
GND

Ta = 25°C

VDD = 3.0V

CL = 15pF

RL = 10kΩ

VIN+ = ±0.1Vp-p

Overdrive

Figure 4-17   HA1631S04
TPHL Transient Response

(Overdrive = ±0.1Vp-p)

Input Voltage

Output Voltage

10 100 1k 10k 1M100k

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 19 of 23 
Jan 10, 2014  

Test Circuits 

−

+

A

1V

1. Supply Current, IDD (Output High)

VDD

−

+A

VIN

+

−

A

1V

2. Supply Current, IDD (Output Low)

VDD

VDD

−

+

1V

3. Output Source Current, IOSOURCE

3V

VOUT

−

+

1V

4. Output Voltage High, VOH

3V

RLOAD

+

−

1V

5. Output Sink Current, IOSINK

3V

VOUT

+

−

1V

6. Output Voltage Low, VOL

3V

3V

RLOAD

7. Input Offset Voltage, VIO 8. Input Offset Voltage vs. VDD

3V

Note: VIO = VOUT − 1.5V

VOUT

−

+

1.5V
100μF

1MΩ
1kΩ

1kΩ

VIN

1MΩ

10kΩ

Only for
Open Drain

−

+

100μF
1MΩ

1kΩ

1kΩ

1MΩ

−VDD

9. Common Mode Input Voltage Range, VCM 10. Input Bias Current, IIB

3V

Note: VCML and VCMH are values of VIN when VIO

 changes more than 50dB taking VIN = 0V
 as reference.

−

+

1.5V
100μF

1MΩ
1kΩ

1kΩ

VIN

1MΩ

10kΩ

Only for
Open Drain

VIO

VIN

VCMH

VIN = 0V
VCML

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 20 of 23 
Jan 10, 2014  

11. Power Supply Rejection Ratio, PSRR

VOUT

−

+

VOUT

100μF

1kΩ

1kΩ

100μF

1MΩ

10kΩ

Only for
Open Drain

1MΩ

1MΩ

VDD/2

−VDD/2

−1.5V

12. Common Mode Rejection Ratio, CMRR

1.5V
−

+

1kΩ

1kΩ

VIN

1MΩ

10kΩ

Only for
Open Drain

CLOAD

15pF
50Ω

±0.1V

−1V

13. Falling Time, Rising Time, Propagation Delay Time TPLH, TPHL

2V
−

+

10kΩ

Only for
Open Drain

Overdrive = ±0.1V Overdrive = ±1.0V

−1.8V

5.5V

VOUT1

VOUT2

VIO1 = VOUT1/1000

VIO2 = VOUT2/1000

Measure
PointVDD Calculate  VIO PSRR Calculation

PSRR = 20log10

|(VIO2 − VIO1)|

5.5V − 1.8V

−1.5V

0.5V

VOUT1

VOUT2

VIO1 = VOUT1/1000

VIO2 = VOUT2/1000

Measure
PointVIN Calculate  VIO CMRR Calculation

CMRR = 20log10

|(VIO2 − VIO1)|

0.5V − (−1.5V)

CLOAD

15pF
50Ω

±1.0V

−1V

2V
−

+

10kΩ

Only for
Open Drain

50%

50% 50%

50%

10% 10%

10%

50%

TPLH

50% 50%

50%

90% 90%

90%

input
input

output

output

input

input

output

output

TPLH TPHL

TPHL

Only for Push Pull HA1631S01/02

Only for Open Drain HA1631S03/04

tr tf

tf

 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 21 of 23 
Jan 10, 2014  

Mark Indication 

(1) (2)

HA1631S01CM

HA1631S02CM

HA1631S03CM

HA1631S04CM

HA1631S01LP

HA1631S01LP

HA1631S01LP

HA1631S01LP

(1)

0

0

0

0

(2)

A

B

C

D  


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 22 of 23 
Jan 10, 2014  

Package Dimensions 

MASS (Typ) [g]

0.006

Previous CodeRENESAS Code

PTSP0005ZC-A CMPAK-5 / CMPAK-5V

JEITA Package Code

SC-88A

© 2013 Renesas Electronics Corporation. All rights reserved.

Dimensions in millimeters

A
A1
A2
A3
b
c 
D
E
e 

HE
L
L1
LP
x
y
Q

0.8
0

0.8
⎯

0.15
0.1
1.8 
1.15
⎯
1.8
0.3
0.1 
0.2
⎯
⎯
⎯

Min Nom
Reference 

Symbol Max
⎯
⎯
0.9
0.25
0.22
0.13
2.0
1.25
0.65 
2.1
⎯
⎯
⎯
⎯
⎯

0.25

1.1
0.1
1.0
⎯
0.3
0.15
2.2 
1.35
⎯
2.4
0.7
0.5
0.6
0.05
0.05
⎯

e
A

E HE

L

L1

Q
c

D

b

A A
A3

LP

S

AA2

A1

ASMx

Sy

b

A-A Section

c

 
 


HA1631S01/02/03/04 Series  

R03DS0085EJ0300  Rev.3.00  Page 23 of 23 
Jan 10, 2014  

MASS (Typ) [g]

0.015

Previous CodeRENESAS Code

PLSP0005ZB-A MPAK-5 / MPAK-5V

JEITA Package Code

SC-74A

© 2013 Renesas Electronics Corporation. All rights reserved.

Dimensions in millimeters

A
A1
A2
A3
b
c
D
E
e

HE
L
L1
LP
x
y
Q

1.0
0

1.0
⎯

0.35
0.11
2.8
1.5
⎯
2.5
0.3
0.1
0.2
⎯
⎯
⎯

Min Nom
Reference 

Symbol Max
⎯
⎯
1.1
0.25
0.4
0.16
2.95
1.6
0.95
2.8
⎯
⎯
⎯
⎯
⎯
0.3

1.4
0.1
1.3
⎯
0.5
0.26
3.1
1.8
⎯
3.0
0.7
0.5
0.6
0.05
0.05
⎯

D

e
A

Q c

A A
b

x S A

AA2

A1

M

E

L

HE

L1
LP

A3

y S
S

b

A-A Section

c

 
 


Notice
1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples.  You are fully responsible for 

the incorporation of these circuits, software, and information in the design of your equipment.  Renesas Electronics assumes no responsibility for any losses incurred by you or third parties arising from the 

use of these circuits, software, or information.

2. Renesas Electronics has used reasonable care in preparing the information included in this document, but Renesas Electronics does not warrant that such information is error free.  Renesas Electronics 

assumes no liability whatsoever for any damages incurred by you resulting from errors in or omissions from the information included herein.

3. Renesas Electronics does not assume any liability for infringement of patents, copyrights, or other intellectual property rights of third parties by or arising from the use of Renesas Electronics products or 

technical information described in this document.  No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or 

others.

4. You should not alter, modify, copy, or otherwise misappropriate any Renesas Electronics product, whether in whole or in part.  Renesas Electronics assumes no responsibility for any losses incurred by you or 

third parties arising from such alteration, modification, copy or otherwise misappropriation of Renesas Electronics product.

5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality".  The recommended applications for each Renesas Electronics product depends on 

the product's quality grade, as indicated below.

"Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic 

equipment; and industrial robots etc.

"High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control systems; anti-disaster systems; anti-crime systems; and safety equipment etc.

Renesas Electronics products are neither intended nor authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems, surgical 

implantations etc.), or may cause serious property damages (nuclear reactor control systems, military equipment etc.).  You must check the quality grade of each Renesas Electronics product before using it 

in a particular application.  You may not use any Renesas Electronics product for any application for which it is not intended.  Renesas Electronics shall not be in any way liable for any damages or losses 

incurred by you or third parties arising from the use of any Renesas Electronics product for which the product is not intended by Renesas Electronics.

6. You should use the Renesas Electronics products described in this document within the range specified by Renesas Electronics, especially with respect to the maximum rating, operating supply voltage 

range, movement power voltage range, heat radiation characteristics, installation and other product characteristics.  Renesas Electronics shall have no liability for malfunctions or damages arising out of the 

use of Renesas Electronics products beyond such specified ranges.

7. Although Renesas Electronics endeavors to improve the quality and reliability of its products, semiconductor products have specific characteristics such as the occurrence of failure at a certain rate and 

malfunctions under certain use conditions.  Further, Renesas Electronics products are not subject to radiation resistance design.  Please be sure to implement safety measures to guard them against the 

possibility of physical injury, and injury or damage caused by fire in the event of the failure of a Renesas Electronics product, such as safety design for hardware and software including but not limited to 

redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures.  Because the evaluation of microcomputer software alone is very difficult, 

please evaluate the safety of the final products or systems manufactured by you.

8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product.  Please use Renesas Electronics 

products in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive.  Renesas Electronics assumes 

no liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.

9. Renesas Electronics products and technology may not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or 

regulations.  You should not use Renesas Electronics products or technology described in this document for any purpose relating to military applications or use by the military, including but not limited to the 

development of weapons of mass destruction.  When exporting the Renesas Electronics products or technology described in this document, you should comply with the applicable export control laws and 

regulations and follow the procedures required by such laws and regulations.

10. It is the responsibility of the buyer or distributor of Renesas Electronics products, who distributes, disposes of, or otherwise places the product with a third party, to notify such third party in advance of the 

contents and conditions set forth in this document, Renesas Electronics assumes no responsibility for any losses incurred by you or third parties as a result of unauthorized use of Renesas Electronics 

products.

11. This document may not be reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.

12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products, or if you have any other inquiries.

(Note 1)  "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its majority-owned subsidiaries.

(Note 2)  "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.

http://www.renesas.com
Refer to "http://www.renesas.com/" for the latest and detailed information.

Renesas Electronics America Inc.
2880 Scott Boulevard Santa Clara, CA 95050-2554, U.S.A.
Tel:  +1-408-588-6000, Fax: +1-408-588-6130
Renesas Electronics Canada Limited
1101 Nicholson Road, Newmarket, Ontario L3Y 9C3, Canada
Tel: +1-905-898-5441, Fax: +1-905-898-3220
Renesas Electronics Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K
Tel: +44-1628-651-700, Fax: +44-1628-651-804
Renesas Electronics Europe GmbH
Arcadiastrasse 10, 40472 Düsseldorf, Germany   
Tel: +49-211-65030, Fax: +49-211-6503-1327
Renesas Electronics (China) Co., Ltd.
7th Floor, Quantum Plaza, No.27 ZhiChunLu Haidian District, Beijing 100083, P.R.China
Tel: +86-10-8235-1155, Fax: +86-10-8235-7679
Renesas Electronics (Shanghai) Co., Ltd.
Unit 301, Tower A, Central Towers, 555 LanGao Rd., Putuo District, Shanghai, China 
Tel: +86-21-2226-0888, Fax: +86-21-2226-0999
Renesas Electronics Hong Kong Limited
Unit 1601-1613, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong
Tel: +852-2886-9318, Fax: +852 2886-9022/9044
Renesas Electronics Taiwan Co., Ltd.
13F, No. 363, Fu Shing North Road, Taipei, Taiwan
Tel: +886-2-8175-9600, Fax: +886 2-8175-9670
Renesas Electronics Singapore Pte. Ltd.
80 Bendemeer Road, Unit #06-02 Hyflux Innovation Centre Singapore 339949
Tel: +65-6213-0200, Fax: +65-6213-0300
Renesas Electronics Malaysia Sdn.Bhd.
Unit 906, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia
Tel: +60-3-7955-9390, Fax: +60-3-7955-9510
Renesas Electronics Korea Co., Ltd.
12F., 234 Teheran-ro, Gangnam-Gu, Seoul, 135-080, Korea
Tel: +82-2-558-3737, Fax: +82-2-558-5141

SALES OFFICES

© 2014 Renesas Electronics Corporation. All rights reserved.
Colophon 3.0 


	HA1631S01/02/03/04 Series
	Description
	Features
	Ordering Information
	Pin Arrangement
	Equivalent Circuit
	Absolute Maximum Ratings
	Electrical Characteristics
	Table of Graphs
	Main Characteristics
	Test Circuits
	Mark Indication
	Package Dimensions


