
S-817 Series

www.sii-ic.com

SUPER-SMALL PACKAGE
CMOS VOLTAGE REGULATOR

© Seiko Instruments Inc., 1999-2011 Rev.6.1_00

Seiko Instruments Inc. 1

The S-817 Series is a 3-terminal positive voltage regulator, developed using CMOS technology. Small ceramic
capacitors can be used as the output capacitor, and the S-817 series provides stable operation with low loads
down to 1 µA.
Compared with the conventional voltage regulator, it is of low current consumption, and with a lineup of the
super small package (SNT-4A:1.2 x 1.6mm). It is optimal as a power supply of small portable device.

 Features

• Ultra-low current consumption: Operating current: Typ. 1.2 μA, Max. 2.5 μA
• Output voltage: 1.1 to 6.0 V, selectable in 0.1 V steps.
• Output voltage accuracy: ±2.0%
• Output current: 50 mA capable (3.0 V output product, VIN=5 V) *1

 75 mA capable (5.0 V output product, VIN=7 V) *1
• Dropout voltage: Typ. 160 mV (VOUT = 5.0 V, IOUT = 10 mA)
• Low ESR capacitor Ceramic capacitor of 0.1 μF or more can be used as an output capacitor.
• Short circuit protection for: Series A
• Excellent Line Regulation: Stable operation at light load of 1 μA
• Lead-free, Sn 100%, halogen-free*2

*1. Attention should be paid to the power dissipation of the package when the load is large.
*2. Refer to “ Product Name Structure” for details.

 Applications

• Power source for battery-powered devices
• Power source for personal communication devices
• Power source for home electric/electronic appliances

 Packages

• SNT-4A
• SC-82AB
• SOT-23-5
• SOT-89-3
• TO-92

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 2

 Block Diagrams

1. S-817A Series
 *1

VIN

VSS

VOUT

Short circuit
protection

Reference
voltage circuit

+

−

*1. Parasitic diode

Figure 1

2. S-817B Series
 *1

VIN

VSS

VOUT

Reference
voltage circuit

+

−

*1. Parasitic diode

Figure 2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 3

 Product Name Structure

• The product types and output voltage for the S-817 Series can be selected at the user’s request. Refer
to the “1. Product Name” for the construction of the product name, “2. Package” regarding the package
drawings and “3. Product Name List” for the full product names.

1. Product name

1. 1 S-817A series

 S-817 A xx A xx - xxx xx 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

TF : SNT-4A
T2 : SC-82AB, SOT-23-5

Product name (abbreviation)

Package name (abbreviation)*2
PF : SNT-4A
NB : SC-82AB
MC : SOT-23-5

Output voltage
11 to 60
(e.g. When the output voltage is
1.5 V, it is expressed 15)

Short circuit protection
A : Yes

*1. Refer to the tape specifications at the end of this book.
*2. Refer to the “3. Product name list”.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 4

1. 2 S-817B series

1. 2. 1 SOT-23-5 and SOT-89-3 package

 S-817 B xx A 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

Product name (abbreviation)

Package name (abbreviation)*2
MC : SOT-23-5
UA : SOT-89-3

Output voltage
11 to 60
(e.g. When the output voltage is
1.5 V, it is expressed 15)

Short circuit protection
B : No

*1. Refer to the tape specifications at the end of this book.
*2. Refer to the “3. Product name list”.

1. 2. 2 TO-92 package

 S-817 B xx A Y - x 2 - U

Environmental code
 U : Lead-free (Sn 100%), halogen-free

Packing form
B : Bulk
Z : Tape and ammo

Package name (abbreviation)*1
Y : TO-92

Output voltage
11 to 60
(e.g. When the output voltage is
1.5 V, it is expressed 15)

Short circuit protection
B : No

*1. Refer to the “3. Product name list”.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 5

2. Package

Drawing code
Package name

Package Tape Reel Zigzag Land
SNT-4A PF004-A-P-SD PF004-A-C-SD PF004-A-R-SD ⎯ PF004-A-L-SD

SC-82AB NP004-A-P-SD
NP004-A-C-SD
NP004-A-C-S1

NP004-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 ⎯ ⎯
TO-92 (Bulk) YS003-D-P-SD ⎯ ⎯ ⎯ ⎯
TO-92 (Tape and ammo) YZ003-E-P-SD YZ003-E-C-SD ⎯ YZ003-E-Z-SD ⎯

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 6

3. Product name list

3. 1 S-817A series
Table 1

Output voltage SNT-4A SC-82AB SOT-23-5
1.1 V ± 2.0 % S-817A11APF-CUATFx S-817A11ANB-CUAT2x ⎯
1.2 V ± 2.0 % S-817A12APF-CUBTFx S-817A12ANB-CUBT2x ⎯
1.3 V ± 2.0 % S-817A13APF-CUCTFx S-817A13ANB-CUCT2x ⎯
1.4 V ± 2.0 % S-817A14APF-CUDTFx S-817A14ANB-CUDT2x S-817A14AMC-CUDT2x
1.5 V ± 2.0 % S-817A15APF-CUETFx S-817A15ANB-CUET2x ⎯
1.6 V ± 2.0 % S-817A16APF-CUFTFx S-817A16ANB-CUFT2x S-817A16AMC-CUFT2x
1.7 V ± 2.0 % S-817A17APF-CUGTFx S-817A17ANB-CUGT2x ⎯
1.8 V ± 2.0 % S-817A18APF-CUHTFx S-817A18ANB-CUHT2x ⎯
1.9 V ± 2.0 % S-817A19APF-CUITFx S-817A19ANB-CUIT2x ⎯
2.0 V ± 2.0 % S-817A20APF-CUJTFx S-817A20ANB-CUJT2x ⎯
2.1 V ± 2.0 % S-817A21APF-CUKTFx S-817A21ANB-CUKT2x ⎯
2.2 V ± 2.0 % S-817A22APF-CULTFx S-817A22ANB-CULT2x ⎯
2.3 V ± 2.0 % S-817A23APF-CUMTFx S-817A23ANB-CUMT2x ⎯
2.4 V ± 2.0 % S-817A24APF-CUNTFx S-817A24ANB-CUNT2x ⎯
2.5 V ± 2.0 % S-817A25APF-CUOTFx S-817A25ANB-CUOT2x ⎯
2.6 V ± 2.0 % S-817A26APF-CUPTFx S-817A26ANB-CUPT2x ⎯
2.7 V ± 2.0 % S-817A27APF-CUQTFx S-817A27ANB-CUQT2x ⎯
2.8 V ± 2.0 % S-817A28APF-CURTFx S-817A28ANB-CURT2x ⎯
2.9 V ± 2.0 % S-817A29APF-CUSTFx S-817A29ANB-CUST2x ⎯
3.0 V ± 2.0 % S-817A30APF-CUTTFx S-817A30ANB-CUTT2x ⎯
3.1 V ± 2.0 % S-817A31APF-CUUTFx S-817A31ANB-CUUT2x ⎯
3.2 V ± 2.0 % S-817A32APF-CUVTFx S-817A32ANB-CUVT2x ⎯
3.3 V ± 2.0 % S-817A33APF-CUWTFx S-817A33ANB-CUWT2x ⎯
3.4 V ± 2.0 % S-817A34APF-CUXTFx S-817A34ANB-CUXT2x ⎯
3.5 V ± 2.0 % S-817A35APF-CUYTFx S-817A35ANB-CUYT2x ⎯
3.6 V ± 2.0 % S-817A36APF-CUZTFx S-817A36ANB-CUZT2x ⎯
3.7 V ± 2.0 % S-817A37APF-CVATFx S-817A37ANB-CVAT2x ⎯
3.8 V ± 2.0 % S-817A38APF-CVBTFx S-817A38ANB-CVBT2x ⎯
3.9 V ± 2.0 % S-817A39APF-CVCTFx S-817A39ANB-CVCT2x ⎯
4.0 V ± 2.0 % S-817A40APF-CVDTFx S-817A40ANB-CVDT2x ⎯
4.1 V ± 2.0 % S-817A41APF-CVETFx S-817A41ANB-CVET2x ⎯
4.2 V ± 2.0 % S-817A42APF-CVFTFx S-817A42ANB-CVFT2x ⎯
4.3 V ± 2.0 % S-817A43APF-CVGTFx S-817A43ANB-CVGT2x ⎯
4.4 V ± 2.0 % S-817A44APF-CVHTFx S-817A44ANB-CVHT2x ⎯
4.5 V ± 2.0 % S-817A45APF-CVITFx S-817A45ANB-CVIT2x ⎯
4.6 V ± 2.0 % S-817A46APF-CVJTFx S-817A46ANB-CVJT2x ⎯
4.7 V ± 2.0 % S-817A47APF-CVKTFx S-817A47ANB-CVKT2x ⎯
4.8 V ± 2.0 % S-817A48APF-CVLTFx S-817A48ANB-CVLT2x ⎯
4.9 V ± 2.0 % S-817A49APF-CVMTFx S-817A49ANB-CVMT2x ⎯
5.0 V ± 2.0 % S-817A50APF-CVNTFx S-817A50ANB-CVNT2x ⎯
5.1 V ± 2.0 % S-817A51APF-CVOTFx S-817A51ANB-CVOT2x ⎯
5.2 V ± 2.0 % S-817A52APF-CVPTFx S-817A52ANB-CVPT2x ⎯
5.3 V ± 2.0 % S-817A53APF-CVQTFx S-817A53ANB-CVQT2x ⎯
5.4 V ± 2.0 % S-817A54APF-CVRTFx S-817A54ANB-CVRT2x ⎯
5.5 V ± 2.0 % S-817A55APF-CVSTFx S-817A55ANB-CVST2x ⎯
5.6 V ± 2.0 % S-817A56APF-CVTTFx S-817A56ANB-CVTT2x ⎯
5.7 V ± 2.0 % S-817A57APF-CVUTFx S-817A57ANB-CVUT2x ⎯
5.8 V ± 2.0 % S-817A58APF-CVVTFx S-817A58ANB-CVVT2x ⎯
5.9 V ± 2.0 % S-817A59APF-CVWTFx S-817A59ANB-CVWT2x ⎯
6.0 V ± 2.0 % S-817A60APF-CVXTFx S-817A60ANB-CVXT2x ⎯

Remark 1. Please contact the SII marketing department for products with an output voltage over than
those specified above.

 2. x: G or U
 3. Please select products of environmental code = U for Sn 100%, halogen-free products.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 7

3. 2 S-817B series

Table 2

Output voltage SOT-23-5 SOT-89-3 TO-92*1
1.1 V ± 2.0 % S-817B11AMC-CWAT2x S-817B11AUA-CWAT2x S-817B11AY-n2-U
1.2 V ± 2.0 % S-817B12AMC-CWBT2x S-817B12AUA-CWBT2x S-817B12AY-n2-U
1.3 V ± 2.0 % S-817B13AMC-CWCT2x S-817B13AUA-CWCT2x S-817B13AY-n2-U
1.4 V ± 2.0 % S-817B14AMC-CWDT2x S-817B14AUA-CWDT2x S-817B14AY-n2-U
1.5 V ± 2.0 % S-817B15AMC-CWET2x S-817B15AUA-CWET2x S-817B15AY-n2-U
1.6 V ± 2.0 % S-817B16AMC-CWFT2x S-817B16AUA-CWFT2x S-817B16AY-n2-U
1.7 V ± 2.0 % S-817B17AMC-CWGT2x S-817B17AUA-CWGT2x S-817B17AY-n2-U
1.8 V ± 2.0 % S-817B18AMC-CWHT2x S-817B18AUA-CWHT2x S-817B18AY-n2-U
1.9 V ± 2.0 % S-817B19AMC-CWIT2x S-817B19AUA-CWIT2x S-817B19AY-n2-U
2.0 V ± 2.0 % S-817B20AMC-CWJT2x S-817B20AUA-CWJT2x S-817B20AY-n2-U
2.1 V ± 2.0 % S-817B21AMC-CWKT2x S-817B21AUA-CWKT2x S-817B21AY-n2-U
2.2 V ± 2.0 % S-817B22AMC-CWLT2x S-817B22AUA-CWLT2x S-817B22AY-n2-U
2.3 V ± 2.0 % S-817B23AMC-CWMT2x S-817B23AUA-CWMT2x S-817B23AY-n2-U
2.4 V ± 2.0 % S-817B24AMC-CWNT2x S-817B24AUA-CWNT2x S-817B24AY-n2-U
2.5 V ± 2.0 % S-817B25AMC-CWOT2x S-817B25AUA-CWOT2x S-817B25AY-n2-U
2.6 V ± 2.0 % S-817B26AMC-CWPT2x S-817B26AUA-CWPT2x S-817B26AY-n2-U
2.7 V ± 2.0 % S-817B27AMC-CWQT2x S-817B27AUA-CWQT2x S-817B27AY-n2-U
2.8 V ± 2.0 % S-817B28AMC-CWRT2x S-817B28AUA-CWRT2x S-817B28AY-n2-U
2.9 V ± 2.0 % S-817B29AMC-CWST2x S-817B29AUA-CWST2x S-817B29AY-n2-U
3.0 V ± 2.0 % S-817B30AMC-CWTT2x S-817B30AUA-CWTT2x S-817B30AY-n2-U
3.1 V ± 2.0 % S-817B31AMC-CWUT2x S-817B31AUA-CWUT2x S-817B31AY-n2-U
3.2 V ± 2.0 % S-817B32AMC-CWVT2x S-817B32AUA-CWVT2x S-817B32AY-n2-U
3.3 V ± 2.0 % S-817B33AMC-CWWT2x S-817B33AUA-CWWT2x S-817B33AY-n2-U
3.4 V ± 2.0 % S-817B34AMC-CWXT2x S-817B34AUA-CWXT2x S-817B34AY-n2-U
3.5 V ± 2.0 % S-817B35AMC-CWYT2x S-817B35AUA-CWYT2x S-817B35AY-n2-U
3.6 V ± 2.0 % S-817B36AMC-CWZT2x S-817B36AUA-CWZT2x S-817B36AY-n2-U
3.7 V ± 2.0 % S-817B37AMC-CXAT2x S-817B37AUA-CXAT2x S-817B37AY-n2-U
3.8 V ± 2.0 % S-817B38AMC-CXBT2x S-817B38AUA-CXBT2x S-817B38AY-n2-U
3.9 V ± 2.0 % S-817B39AMC-CXCT2x S-817B39AUA-CXCT2x S-817B39AY-n2-U
4.0 V ± 2.0 % S-817B40AMC-CXDT2x S-817B40AUA-CXDT2x S-817B40AY-n2-U
4.1 V ± 2.0 % S-817B41AMC-CXET2x S-817B41AUA-CXET2x S-817B41AY-n2-U
4.2 V ± 2.0 % S-817B42AMC-CXFT2x S-817B42AUA-CXFT2x S-817B42AY-n2-U
4.3 V ± 2.0 % S-817B43AMC-CXGT2x S-817B43AUA-CXGT2x S-817B43AY-n2-U
4.4 V ± 2.0 % S-817B44AMC-CXHT2x S-817B44AUA-CXHT2x S-817B44AY-n2-U
4.5 V ± 2.0 % S-817B45AMC-CXIT2x S-817B45AUA-CXIT2x S-817B45AY-n2-U
4.6 V ± 2.0 % S-817B46AMC-CXJT2x S-817B46AUA-CXJT2x S-817B46AY-n2-U
4.7 V ± 2.0 % S-817B47AMC-CXKT2x S-817B47AUA-CXKT2x S-817B47AY-n2-U
4.8 V ± 2.0 % S-817B48AMC-CXLT2x S-817B48AUA-CXLT2x S-817B48AY-n2-U
4.9 V ± 2.0 % S-817B49AMC-CXMT2x S-817B49AUA-CXMT2x S-817B49AY-n2-U
5.0 V ± 2.0 % S-817B50AMC-CXNT2x S-817B50AUA-CXNT2x S-817B50AY-n2-U
5.1 V ± 2.0 % S-817B51AMC-CXOT2x S-817B51AUA-CXOT2x S-817B51AY-n2-U
5.2 V ± 2.0 % S-817B52AMC-CXPT2x S-817B52AUA-CXPT2x S-817B52AY-n2-U
5.3 V ± 2.0 % S-817B53AMC-CXQT2x S-817B53AUA-CXQT2x S-817B53AY-n2-U
5.4 V ± 2.0 % S-817B54AMC-CXRT2x S-817B54AUA-CXRT2x S-817B54AY-n2-U
5.5 V ± 2.0 % S-817B55AMC-CXST2x S-817B55AUA-CXST2x S-817B55AY-n2-U
5.6 V ± 2.0 % S-817B56AMC-CXTT2x S-817B56AUA-CXTT2x S-817B56AY-n2-U
5.7 V ± 2.0 % S-817B57AMC-CXUT2x S-817B57AUA-CXUT2x S-817B57AY-n2-U
5.8 V ± 2.0 % S-817B58AMC-CXVT2x S-817B58AUA-CXVT2x S-817B58AY-n2-U
5.9 V ± 2.0 % S-817B59AMC-CXWT2x S-817B59AUA-CXWT2x S-817B59AY-n2-U
6.0 V ± 2.0 % S-817B60AMC-CXXT2x S-817B60AUA-CXXT2x S-817B60AY-n2-U

*1. “n” changes according to the packing form in TO-92.
B: Bulk, Z: Tape and ammo.

Remark 1. x: G or U
 2. Please select products of environmental code = U for Sn 100%, halogen-free products.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 8

 Pin Configurations

 Table 3

 Pin No. Symbol Description
 1 VOUT Output voltage pin
 2 VIN Input voltage pin
 3 VSS GND pin
 4 NC*1 No connection

SNT-4A
Top view

1 4

2 3
 *1. The NC pin is electrically open.

The NC pin can be connected to VIN or VSS.

Figure 3

 Table 4

 Pin No. Symbol Description
 1 VSS GND pin
 2 VIN Input voltage pin
 3 VOUT Output voltage pin
 4 NC*1 No connection

4 3

1 2

SC-82AB
Top view

 *1. The NC pin is electrically open.
The NC pin can be connected to VIN or VSS.

Figure 4

 Table 5

 Pin No. Symbol Description
 1 VSS GND pin
 2 VIN Input voltage pin
 3 VOUT Output voltage pin
 4 NC*1 No connection
 5 NC*1 No connection

 SOT-23-5
Top view

5 4

3 2 1

 *1. The NC pin is electrically open.
The NC pin can be connected to VIN or VSS.

Figure 5

 Table 6

 Pin No. Symbol Description
 1 VSS GND pin
 2 VIN Input voltage pin
 3 VOUT Output voltage pin

 SOT-89-3
Top view

3 2 1

Figure 6

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 9

 Table 7

 Pin No. Symbol Description
 1 VSS GND pin
 2 VIN Input voltage pin
 3 VOUT Output voltage pin

TO-92
Bottom view

1 3 2

Figure 7

 Absolute Maximum Ratings

Table 8

(Ta=25°C unless otherwise specified)

Item Symbol Absolute Maximum Rating Units

Input voltage VIN VSS−0.3 to VSS+12 V

Output voltage VOUT VSS−0.3 to VIN+0.3 V

SNT-4A 300*1 mW
150 (When not mounted on board) mW

SC-82AB
400*1 mW

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

600*1 mW

500 (When not mounted on board) mW
SOT-89-3

1000*1 mW

400 (When not mounted on board) mW

Power
dissipation

TO-92

PD

800*1 mW

Operating temperature range Topr −40 to +85 °C

Storage temperature Tstg −40 to +125 °C

 *1. When mounted on board
 [Mounted board]

(1) Board size : 114.3 mm × 76.2 mm × t1.6 mm
(2) Board 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.

0 50 100 150

1200

800

0

P
ow

er
 d

is
si

pa
tio

n
(
P

D
)

[m
W

]

Ambient temperature (Ta) [°C]

SOT-89-3

400

SNT-4A

1000

200

600

TO-92

SOT-23-5

SC-82AB

Figure 8 Power dissipation of The package (When mounted on board)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 10

 Electrical Characteristics

1. S-817A series
Table 9

(Ta=25°C unless otherwise specified)

Item Symbol Conditions Min. Typ. Max. Units
Measur-
ement
circuits

Output voltage *1 VOUT(E) VIN=VOUT(S)+2 V, IOUT=10 mA VOUT(S)

× 0.98 VOUT(S)
VOUT(S)
× 1.02 V 1

1.1 V ≤ VOUT(S) ≤ 1.9 V 20 − − mA 3
2.0 V ≤ VOUT(S) ≤ 2.9 V 35 − −
3.0 V ≤ VOUT(S) ≤ 3.9 V 50 − −
4.0 V ≤ VOUT(S) ≤ 4.9 V 65 − −

Output current *2 IOUT
VOUT(S)+2 V
≤ VIN≤10 V

5.0 V ≤ VOUT(S) ≤ 6.0 V 75 − −
1.1 V ≤ VOUT(S) ≤ 1.4 V − 0.92 1.58 V 1
1.5 V ≤ VOUT(S) ≤ 1.9 V − 0.58 0.99
2.0 V ≤ VOUT(S) ≤ 2.4 V − 0.40 0.67
2.5 V ≤ VOUT(S) ≤ 2.9 V − 0.31 0.51
3.0 V ≤ VOUT(S) ≤ 3.4 V − 0.25 0.41
3.5 V ≤ VOUT(S) ≤ 3.9 V − 0.22 0.35
4.0 V ≤ VOUT(S) ≤ 4.4 V − 0.19 0.30
4.5 V ≤ VOUT(S) ≤ 4.9 V − 0.18 0.27
5.0 V ≤ VOUT(S) ≤ 5.4 V − 0.16 0.25

Dropout voltage *3 Vdrop IOUT = 10 mA

5.5 V ≤ VOUT(S) ≤ 6.0 V − 0.15 0.23

Line regulation 1 Δ VOUT1
VOUT(S) + 1 V ≤ VIN ≤ 10 V,
IOUT = 1 mA − 5 20 mV

Line regulation 2 Δ VOUT2
VOUT(S) + 1 V ≤ VIN ≤ 10 V,
IOUT = 1 μA − 5 20

1.1 V ≤ VOUT(S) ≤ 1.9 V,
1 μA ≤ IOUT ≤ 10 mA − 5 20

2.0 V ≤ VOUT(S) ≤ 2.9 V,
1 μA ≤ IOUT ≤ 20 mA − 10 30

3.0 V ≤ VOUT(S) ≤ 3.9 V,
1 μA ≤ IOUT ≤ 30 mA − 20 45

4.0 V ≤ VOUT(S) ≤ 4.9 V,
1 μA ≤ IOUT ≤ 40 mA − 25 65

Load regulation Δ VOUT3
VIN=VOUT(S)+
2 V

5.0 V ≤ VOUT(S) ≤ 6.0 V,
1 μA ≤ IOUT ≤ 50 mA − 35 80

Output voltage
temperature coefficient *4 OUT

OUT

VTa

V

•Δ
Δ

 VIN = VOUT(S) + 1 V, IOUT = 10 mA,
−40°C ≤ Ta ≤ 85°C − ±100 − ppm

/°C

Current consumption ISS VIN = VOUT(S) + 2 V, no load − 1.2 2.5 μA 2
Input voltage VIN − − − 10 V 1
Short current limit IOS VIN = VOUT(S) + 2 V, VOUT pin = 0 V − 40 − mA 3
*1. VOUT(S): Specified output voltage
 VOUT(E): Effective output voltage

i.e., the output voltage when fixing IOUT(=10 mA) and inputting VOUT(S)+2.0 V.
*2. Output current at which output voltage becomes 95% of VOUT(E) after gradually increasing output current.
*3. Vdrop = VIN1−(VOUT(E) × 0.98), where VIN1 is the Input voltage at which output voltage becomes 98% of VOUT(E)

after gradually decreasing input voltage.
*4. Temperature change ratio for the output voltage [mV/°C] is calculated using the following equation.

[] [] [] 1000Cppm/
VTa

V
VVCmV/

Ta

V

OUT

OUT
OUT(S)

OUT
÷°

Δ

Δ
×=°

Δ

Δ

•

3*2*1*

*1. Temperature change ratio of the output voltage
*2. Specified output voltage
*3. Output voltage temperature coefficient

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 11

2. S-817B series

Table 10
(Ta=25°C unless otherwise specified)

Item Symbol Conditions Min. Typ. Max. Units
Measur-
ement
circuits

Output voltage *1 VOUT(E) VIN=VOUT(S)+2 V, IOUT=10 mA VOUT(S)

× 0.98 VOUT(S)
VOUT(S)
× 1.02 V 1

VOUT(S)+2 V 1.1 V ≤ VOUT(S) ≤ 1.9 V 20 − − mA 3
≤ VIN≤10 V 2.0 V ≤ VOUT(S) ≤ 2.9 V 35 − −
 3.0 V ≤ VOUT(S) ≤ 3.9 V 50 − −
 4.0 V ≤ VOUT(S) ≤ 4.9 V 65 − −

Output current *2 IOUT

 5.0 V ≤ VOUT(S) ≤ 6.0 V 75 − −
IOUT = 10
mA 1.1 V ≤ VOUT(S) ≤ 1.4 V − 0.92 1.58 V 1

 1.5 V ≤ VOUT(S) ≤ 1.9 V − 0.58 0.99
 2.0 V ≤ VOUT(S) ≤ 2.4 V − 0.40 0.67
 2.5 V ≤ VOUT(S) ≤ 2.9 V − 0.31 0.51
 3.0 V ≤ VOUT(S) ≤ 3.4 V − 0.25 0.41
 3.5 V ≤ VOUT(S) ≤ 3.9 V − 0.22 0.35
 4.0 V ≤ VOUT(S) ≤ 4.4 V − 0.19 0.30
 4.5 V ≤ VOUT(S) ≤ 4.9 V − 0.18 0.27
 5.0 V ≤ VOUT(S) ≤ 5.4 V − 0.16 0.25

Dropout voltage *3 Vdrop

 5.5 V ≤ VOUT(S) ≤ 6.0 V − 0.15 0.23

Line regulation 1 Δ VOUT1
VOUT(S) + 1 V ≤ VIN ≤ 10 V,
IOUT = 1 mA − 5 20 mV

Line regulation 2 Δ VOUT2 VOUT(S) + 1 V ≤ VIN ≤ 10 V, IOUT = 1 μA − 5 20
VIN=VOUT(S)+
2 V

1.1 V ≤ VOUT(S) ≤ 1.9 V,
1 μA ≤ IOUT ≤ 10 mA − 5 20

 2.0 V ≤ VOUT(S) ≤ 2.9 V,
1 μA ≤ IOUT ≤ 20 mA − 10 30

 3.0 V ≤ VOUT(S) ≤ 3.9 V,
1 μA ≤ IOUT ≤ 30 mA − 20 45

 4.0 V ≤ VOUT(S) ≤ 4.9 V,
1 μA ≤ IOUT ≤ 40 mA − 25 65

Load regulation Δ VOUT3

 5.0 V ≤ VOUT(S) ≤ 6.0 V,
1 μA ≤ IOUT ≤ 50 mA − 35 80

Output voltage
temperature coefficient *4 OUT

OUT

VTa

V

•Δ
Δ

 VIN = VOUT(S) + 1 V, IOUT = 10 mA,
−40°C ≤ Ta ≤ 85°C − ±100 − ppm

/°C

Current consumption ISS VIN = VOUT(S) + 2 V, no load − 1.2 2.5 μA 2
Input voltage VIN − − − 10 V 1
*1. VOUT(S): Specified output voltage
 VOUT(E): Effective output voltage

i.e., the output voltage when fixing IOUT(=10 mA) and inputting VOUT(S)+2.0 V.
*2. Output current at which output voltage becomes 95% of VOUT(E) after gradually increasing output current.
*3. Vdrop = VIN1−(VOUT(E) × 0.98), where VIN1 is the Input voltage at which output voltage becomes 98% of VOUT(E)

after gradually decreasing input voltage.
*4. Temperature change ratio for the output voltage [mV/°C] is calculated using the following equation.

[] [] [] 1000Cppm/
VTa

V
VVCmV/

Ta

V

OUT

OUT
OUT(S)

OUT
÷°

Δ

Δ
×=°

Δ

Δ

•

3*2*1*

*1. Temperature change ratio of the output voltage
*2. Specified output voltage
*3. Output voltage temperature coefficient

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 12

 Measurement Circuits

1.

VSS

VOUTVIN

V

A
+

+

 Figure 9

2.

VSS

VOUTVINA +

 Figure 10

3.

VSS

VOUTVIN

V

A
+

+

Figure 11

 Standard Circuit

VSS

VOUT VIN

CIN
*1 CL

*2

INPUT OUTPUT

GND Single GND

*1. CIN is a capacitor used to stabilize input.
*2. In addition to tantalum capacitor, ceramic capacitor of 0.1 μF or more can be used for CL.

Figure 12

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

Perform through evaluation using the actual application to set the constant.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 13

 Explanation of Terms

1. Low ESR

ESR is the abbreviation for Equivalent Series Resistance.
Low ESR output capacitors (CL) can be used in the S-817 Series.

2. Output voltage (VOUT)

The accuracy of the output voltage is ±2.0% guaranteed under the specified conditions for input voltage,
which differs depending upon the product items, output current, and temperature.

Caution If the above conditions change, the output voltage value may vary and go out of the

accuracy range of the output voltage. See the electrical characteristics and
characteristics data for details.

3. Line regulations 1 and 2 (ΔVOUT1, ΔVOUT2)

Indicate the input voltage dependencies of output voltage. That is, the values show how much the output
voltage changes due to a change in the input voltage with the output current remained unchanged.

4. Load regulation (ΔVOUT3)

Indicates the output current dependencies of output voltage. That is, the values show how much the
output voltage changes due to a change in the output current with the input voltage remained unchanged.

5. Dropout voltage (Vdrop)

Indicates a difference between input voltage (VIN1) and output voltage when output voltage falls by 98% of
VOUT(E) by gradually decreasing the input voltage (VIN).
Vdrop = VIN1−[VOUT(E) × 0.98]

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 14

6. Temperature coefficient of output voltage ⎟
⎠

⎞
⎜
⎝

⎛
• OUT

OUT

VΔTa

ΔV

The shadowed area in Figure 13 is the range where VOUT varies in the operating temperature range
when the temperature coefficient of the output voltage is ±100 ppm/°C.

VOUT(E)
*1

Ex. S-817A15 Typ.

−40 25

+0.15 mV / °C

VOUT
[V]

*1. VOUT(E) is the value of the output voltage measured at 25°C.

85 Ta [°C]

−0.15 mV / °C

Figure 13

A change in the temperature of the output voltage [mV/°C] is calculated using the following equation.

[] [] [] 1000Cppm/
VTa

V
VVCmV/

Ta

V

OUT

OUT

OUT(S)

OUT ÷°
•Δ

Δ×=°
Δ
Δ 3*2**1

*1. Change in temperature of output voltage
*2. Specified output voltage
*3. Output voltage temperature coefficient

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 15

 Operation

1. Basic Operation

Figure 14 shows the block diagram of the S-817 Series.

The error amplifier compares the reference voltage (Vref) with Vfb, which is the output voltage resistance-
divided by feedback resistors Rs and Rf. It supplies the output transistor with the gate voltage necessary
to ensure a certain output voltage free of any fluctuations of input voltage and temperature.

Reference voltage
circuit

VOUT

*1

VSS

VIN

Rs

Rf

Error
amplifier

Current
supply

Vref −

+

Vfb

*1. Parasitic diode

Figure 14

2. Output Transistor

The S-817 series uses a P-channel MOS FET as the output transistor.
Be sure that VOUT does not exceed VIN+0.3 V to prevent the voltage regulator from being damaged due to
inverse current flowing from VOUT pin through a parastic diode to VIN pin.

3. Short Circuit Protection

The S-817A series incorporates a short circuit protection to protect the output transistor against short
circuit between VOUT pin and VSS pin. Installation of the short-circuit protection which protects the
output transistor against short-circuit between VOUT and VSS can be selected in the S-817A series. The
short-circuit protection controls output current as shown in the “Typical Characteristics 1.”. Output
Voltage versus Output Current, and suppresses output current at about 40 mA even if VOUT and VSS
pins are short-circuited.
The short-circuit protection can not be a thermal protection at the same time. Attention should be paid to
the Input voltage and the load current under the actual condition so as not to exceed the power
dissipation of the package including the case for short-circuit.
When the output current is large and the difference between input and output voltage is large even if not
shorted, the short-circuit protection may work and the output current is suppressed to the specified value.
For details, refer to “ Characteristics (Typical Data) 3. Maximum Output Current vs. Input
Voltage”.
In addition, S-817B series is removing a short-circuit protection, and is the product which enabled it to
pass large current.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 16

 Selection of Output Capacitor (CL)

To stabilize operation against variation in output load, a capacitor (CL) must be mounted between VOUT
and VSS in the S-817 series because the phase is compensated with the help of the internal phase
compensation circuit and the ESR of the output capacitor.

When selecting a ceramic or an OS capacitor, capacitance should be 0.1 μF or more, and when selecting a
tantalum or an aluminum electrolytic capacitor, capacitance should be 0.1 μF or more and ESR 30 Ω or
less.

When an aluminum electrolytic capacitor is used attention should be especially paid to since the ESR of the
aluminum electrolytic capacitor increases at low temperature and possibility of oscillation becomes large.
Sufficient evaluation including temperature characteristics is indispensable. Overshoot and undershoot
characteristics differ depending upon the type of the output capacitor. Refer to CL dependencies in “
Reference Data 1. Transient Response Characteristics”.

 Application Circuits

1. Output Current Boosting Circuit

R2
R1

Tr1

GND

VOUT

VIN

VSS
VIN

VOUT

CL

S-817
series

CIN

Figure 15

As shown in Figure 15, the output current can be boosted by externally attaching a PNP transistor. The
base current of the PNP transistor is controlled so that output voltage (VOUT) goes the voltage specified
in the S-817 Series when base-emitter voltage (VBE) necessary to turn on the PNP transistor is obtained
between input voltage (VIN) and S-817 Series power source pin (VIN).
The following are tips and hints for selecting and ensuring optimum use of external parts

• PNP transistor (Tr1):
1. Set hFE to approx. 100 to 400.
2. Confirm that no problem occurs due to power dissipation under normal operation conditions.

• Resistor (R1):
Generally set R1 to 1 kΩ ÷ VOUT (S) (the voltage specified in the S-817 Series) or more.

• Output capacitor (CL):
Output capacitor (CL) is effective in minimizing output fluctuation at powering on or due to power
or load fluctuation, but oscillation might occur. Always connect resistor R2 in series to output
capacitor CL.

• Resistor (R2): Set R2 to 2 Ω × VOUT(S) or more.
• DO NOT attach a capacitor between the S-817 Series power source (VIN) and GND pins or

between base and emitter of the PNP transistor to avoid oscillation.
• To improve transient response characteristics of the output current boosting circuit shown in

Figure 15, check that no problem occurs due to output fluctuation at powering on or due to
power or load fluctuation under normal operating conditions.

• Pay attention to the short current limit circuit incorporated into the S-817 Series because it does
not function as a shortcircuiting protection circuit for this boosting circuit.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 17

The following graphs show the examples of input-output voltage characteristics (Ta=25°C, typ.) in the
output current boosting circuit as seen in Figure 15:

1. 1 S-817A11ANB/S-817B11AMC 1. 2 S-817A50ANB/S-817B50AMC

Tr1 : 2SA1213Y, R1 : 1 kΩ, CL : 10 μF,
R2 : 2 Ω

Tr1 : 2SA1213Y, R1 : 200 Ω, CL : 10 μF,
R2 : 10 Ω

0.60

0.70

0.80

0.90

1.00

1.10

1.20

1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 2.4

VIN (V)

V
O

U
T

 (V
)

800 mA

600 mA

400 mA

200 mA

10 mA
50 mA

100 mA

1 mA

4.60

4.70

4.80

4.90

5.00

5.10

5.20

5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9

VIN (V)
V

O
U

T
 (V

) 100 mA
50 mA

10 mA
5 mA

800 mA
600 mA

400 mA

200 mA

2. Constant Current Circuit

2. 1 Constant Current Circuit

GND

RL

VOUT VIN V IN

V0

V O

I O C IN

VSS

S-817

Series

Device

Figure 16

2. 2 Constant Current Boosting Circuit

I O

R1

GND

RL

VOUT V IN

V0

C IN

VSS

S-817

Tr1

V O

Series

Device

Figure 17

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 18

The S-817 Series can be configured as a constant current circuit. Refer to Figure 16 and 17.
Constant amperage (IO) is calculated using the following equation (VOUT(E): Effective output voltage):
IO = (VOUT(E) ÷ RL) +ISS.

Note that by using a circuit in Figure16, it is impossible to set the better driving ability to the constant
amperage (IO) than the S-817 Series basically has.
To gain the driving ability which exceeds the S-817 Series, there’s a way to combine a constant current
circuit and a current boosting circuit, as seen in Figure 17.
The maximum input voltage for a constant current circuit is 10 V + the voltage for device (VO).
It is not recommended to add a capacitor between the VIN (power supply) and VSS pin or the VOUT
(output) and VSS pin because the rush current flows at power-on.
The following is a characteristics example of input voltage between VIN and VO vs. IO current (Typ. Ta
= 25°C) in constant current boosting circuit in Figure 17.

VIN, VO pins, Input voltage - IO current

S-817A11ANB, S-817B11AMC, Tr : 2SK1213Y, R1 : 1 kΩ, VO=2 V

0.00

0.10

0.20

0.30

0.40

0.50

0.60

1.4 1.6 1.8 2 2.2 2.4

VIN−VO(V)

IO
(A

)

RL=1.83 Ω

2.2 Ω
2.75 Ω

3.67 Ω
5.5 Ω

11 Ω

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 19

3. Output Voltage Adjustment Circuit (Only for S-817B Series (Product without short circuit
protection))

GND

V0

R2

R1

VOUT VIN VIN

CL

C1
CIN

VSS

S-817

Series

Figure 18

The output voltage can be boosted by using the configuration shown in Figure 18. The output Voltage
(VO) can be calculated using the following equation (VOUT(E):Effective output voltage):
 VO = VOUT(E) × (R1 + R2) ÷ R1 + R2 × ISS
Set the values of resistors R1 and R2 so that the S-817 Series is not affected by current consumption
(ISS).
Capacitor C1 is effective in minimizing output fluctuation at powering on or due to power or load
fluctuation. Determine the optimum value on your actual device. But it is not also recommended to
attach a capacitor between the S-817 Series power source VIN and VSS pin or between output VOUT
and VSS pin because output fluctuation or oscillation at powering on might occur. As shown in Figure
18, a capacitor must be mounted between VIN and GND, and between VOUT and GND.

 Precautions

• Wiring patterns for the VIN, VOUT and GND pins should be designed so that the impedance is low.
When mounting an output capacitor between the VOUT and VSS pins (CL) and a capacitor for stabilizing
the input between VIN and VSS pins (CIN), the distance from the capacitors to these pins should be as
short as possible.

• Note that the output voltage may increase when a series regulator is used at low load current (1.0 μA or
less).

• Generally a series regulator may cause oscillation, depending on the selection of external parts. The
following conditions are recommended for this IC. However, be sure to perform sufficient evaluation
under the actual usage conditions for selection, including evaluation of temperature characteristics.

Output capacitor (CL) : 0.1 μF or more
Equivalent Series Resistance (ESR) : 30 Ω or less
Input series resistance (RIN) : 10 Ω or less

• The voltage regulator may oscillate when the impedance of the power supply is high and the input
capacitor is small or an input capacitor is not connected.

• The application conditions for the input voltage, output voltage, and load current should not exceed the
package power dissipation.

• 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.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 20

 Characteristics (Typical Data)

1. Output Voltage vs. Output Current (when load current increases)

(a) S-817A Series

S-817A11A (Ta=25 ° C)

0.0

0.3

0.6

0.9

1.2

0 20 40 60 80
I OUT (mA)

V OUT

(V)

V IN =
1.5V

2.1V

3.1V

4.1V

8V

S-817A20A (Ta=25° C)

0.0

0.5

1.0

1.5

2.0

2.5

0 30 60 90 120
I OUT (mA)

V IN=
2.4V

3V

10V

5V 4V V OUT

(V)

 S-817A30A (Ta=25 ° C)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0 30 60 90 120 150
IOUT (mA)

4V

V IN =
3.4V

5V

6V

10V

V OUT

(V)

S-817A50A (Ta=25 ° C)

0.0

1.0

2.0

3.0

4.0

5.0

0 40 80 120 160 200
IOUT (mA)

V IN =5.4V

6V

7V

8V

10V

V OUT

(V)

(b) S-817B series

S-817B11A (Ta=25°C)

0.0

0.3

0.6

0.9

1.2

0 50 100 150 200 250
IOUT (mA)

VOUT
(V)

VIN=
1.5V

2.1V

3.1V

4.1V

8V

S-817B20A (Ta=25°C)

0.0

0.5

1.0

1.5

2.0

2.5

0 50 100 150 200 250 300
IOUT (mA)

VOUT
(V)

V
IN

=2.4V

3V 4V

5V

10V

S-817B30A (Ta=25°C)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0 50 100 150 200 250 300
IOUT (mA)

VOUT
(V)

VIN=
3.4V

4V

5V
6V

10V

S-817B50A (Ta=25°C)

0.0

1.0

2.0

3.0

4.0

5.0

0 50 100 150 200 250 300
IOUT (mA)

VOUT
(V)

VIN =5.4V

6V

7V 8V

10V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 21

2. Output Voltage vs. Input Voltage

S-817A11A/S-817B11A (Ta=25°C)

0.0

0.5

1.0

1.5

0 2 4 6 8 10
V IN (V)

I OUT

 1mA

 10mA

20mA

=1 μ A

V OUT

(V)

S-817A20A/S-817B20A (Ta=25°C)

0.0

0.5

1.0

1.5

2.0

2.5

0 2 4 6 8 10
V IN (V)

I OUT =1 μ A

1mA

10mA

20mA

50mA
V OUT

(V)

S-817A30A/S-817B30A (Ta=25°C)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0 2 4 6 8 10
V IN (V)

I OUT =1 μ A

 1mA

 20mA

 50mA
 10mA

V OUT

(V)

S-817A50A/S-817B50A (Ta=25°C)

0.0

1.0

2.0

3.0

4.0

5.0

0 2 4 6 8 10
V IN (V)

I OUT =1 μ A

 1mA

 10mA
 20mA

 50mA

V OUT

(V)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 22

3. Maximum Output Current vs. Input Voltage

(a) S-817A Series

S-817A11A

0

20

40

60

80

100

0 2 4 6 8 10
V IN (V)

I OUT

max.(mA)

Ta=-40 ° C 25 ° C

85 ° C

S-817A20A

0

20

40

60

80

100

120

1 3 5 7 9
V IN (V)

Ta=-40 ° C

25 ° C

85 ° C

I OUT

max.(mA)

S-817A30A

0

30

60

90

120

150

180

2 4 6 8 10
V IN (V)

Ta=-40 ° C

25 ° C

85 ° C

I OUT

max.(mA)

S-817A50A

0

50

100

150

200

250

4 6 8 10
V IN (V)

Ta=-40 ° C

25 ° C

85 ° C
I OUT

max.(mA)

(b) S-817B Series

S-817B11A

0

50

100

150

200

250

300

0 2 4 6 8 10
VIN (V)

IOUT

max.(mA)

Ta=-40°C

25°C

85°C

S-817B20A

0

50

100

150

200

250

300

0 2 4 6 8 10
VIN (V)

IOUT

max.(mA)

Ta=-40°C

25°C

85°C

S-817B30A

0

50

100

150

200

250

300

2 4 6 8 10
VIN (V)

IOUT
max.(mA)

Ta=-40°C

25°C

85°C

S-817B50A

0

50

100

150

200

250

300

4 6 8 10
VIN (V)

IOUT

max.(mA)

Ta=-40°C

25°C

85°C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 23

4. Dropout Voltage vs. Output Current

 S-817A11A/S-817B11A

0

500

1000

1500

2000

0 5 10 15 20
IOUT (mA)

V
d

ro
p
 (

m
V

)

Ta=-40°C

25°C

85°C

 S-817A20A/S-817B20A

0

500

1000

1500

2000

0 10 20 30 40
IOUT (mA)

V
d

ro
p

(m
V

)

Ta=-40°C

25°C

85°C

 S-817A30A/S-817B30A

0

400

800

1200

1600

0 10 20 30 40 50
IOUT (mA)

V
dr

op
 (

m
V

)

Ta=-40°C

25°C

85°C

 S-817A50A/S-817B50A

0

200

400

600

800

1000

0 10 20 30 40 50
IOUT (mA)

V
dr

op
 (

m
V

)

Ta=-40°C

25°C

85°C

5. Output Voltage vs. Ambient Temperature

 S-817A11A/S-817B11A

1.08

1.09

1.10

1.11

1.12

-50 0 50 100
Ta (°C)

(V
)

V
O

U
T

VIN=3.1V, IOUT=10mA

 S-817A20A/S-817B20A

1.96

1.98

2.00

2.02

2.04

-50 0 50 100
Ta (°C)

(V
)

VIN=4V, IOUT=10mA

V
O

U
T

 S-817A30A/S-817B30A

2.94

2.97

3.00

3.03

3.06

-50 0 50 100
Ta (°C)

(V
)

VIN=5V, IOUT=10mA

V
O

U
T

 S-817A50A/S-817B50A

4.90

4.95

5.00

5.05

5.10

-50 0 50 100
Ta (°C)

(V
)

VIN=7V, IOUT=10mA

V
O

U
T

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 24

6. Line Regulation 1 vs. Ambient Temperature 7. Line Regulation 2 vs. Ambient Temperature

 S-817B11/20/30/50A
S-817A11/20/30/50A

0

5

10

15

20

25

30

-50 -25 0 25 50 75 100
Ta (°C)

ΔV
O

U
T

1
(m

V
)

3V 2V VOUT=1.1V 5V

VIN=VOUT(S)+1V↔10V, IOUT=1mA

 S-817B11/20/30/50A
S-817A11/20/30/50A

0

5

10

15

20

25

30

-50 -25 0 25 50 75 100
Ta (°C)

ΔV
O

U
T

2
(m

V
)

3V 2V VOUT=1.1V 5V

VIN=VOUT(S)+1V↔10V, IOUT=1μA

8. Load Regulation vs. Ambient Temperature

S-817B11/20/30/50A
S-817A11/20/30/50A

0

10

20

30

40

50

60

70

80

-50 -25 0 25 50 75 100
Ta (°C)

ΔV
O

U
T

3
 (

m
V

) 2V(IOUT=20mA)
VOUT=1.1V(IOUT=10mA)

3V(IOUT=30mA)
5V(IOUT=50mA)

VIN=VOUT(S)+2V, IOUT=1μA↔IOUT

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 25

9. Current Consumption vs. Input Voltage

 S-817A11A/S-817B11A

0

0.4

0.8

1.2

1.6

0 2 4 6 8 10
VIN (V)

I S
S

1
(μ

A
)

85°C

Ta=-40°C

25°C

 S-817A20A/S-817B20A

0

0.4

0.8

1.2

1.6

0 2 4 6 8 10

VIN (V)

I S
S

1
 (

μA
)

Ta=-40°C

25°C

85°C

 S-817A30A/S-817B30A

0

0.4

0.8

1.2

1.6

0 2 4 6 8 10
VIN (V)

I S
S

1
 (

μA
)

Ta=-40°C

25°C

85°C

 S-817A50A/S-817B50A

0

0.4

0.8

1.2

1.6

0 2 4 6 8 10
VIN (V)

I S
S

1
 (

μA
)

Ta=-40°C

25°C

85°C

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 26

 Reference Data

1. Transient Response Characteristics (Typical data: Ta=25 °C)

O versho o t

Inp u t vo ltag e

O u tpu t vo ltage

o r
Lo ad c u rren t

U n de rsh oo t

1. 1 At powering on S-817A30A (when using a ceramic capacitor, CL=1 μF)

TIME(100 μs/div)

VOUT
(0.5 V/div)

10 V

0 V
3 V

VIN=0 V→10 V, IOUT=10 mA, CL=1 μF

Load dependencies of overshoot at powering on CL dependencies of overshoot at powering on

0

0.01

0.02

0.03

0.04

0.05

1.E-07 1.E-06 1.E-05 1.E-04 1.E-03 1.E-02 1.E-01

IOUT(A)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VOUT=0 V→VOUT(S)+2 V, CL=1 μF

0

0.01

0.02

0.03

0.04

0.05

0.01 0.1 1 10

CL(μF)

O
ve

r
S

h
o

o
t(

V
) 2V

3V
5V

VIN=0 V→VOUT(S)+2 V, IOUT=10 mA

VDD dependencies of overshoot at powering on “Ta” dependencies of overshoot at powering on

0

0.01

0.02

0.03

0.04

0.05

0 2 4 6 8 10

VDD(V)

O
ve

r
S

h
o

o
t(

V
)

2V

3V

5V

VIN=0 V→VDD, IOUT=10 mA, CL=1 μF

0

0.01

0.02

0.03

0.04

0.05

-50 0 50 100

Ta(°C)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VIN=0 V→VOUT(S)+2 V, IOUT=10 mA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 27

1. 2 At powering on S-817B30A (when using a ceramic capacitor, CL=1 μF)

VIN=0 V→10 V, IOUT=10 mA, CL=1 μF

TIME(100 μs/div)

VOUT
(0.5 V/div)

10 V

0 V
3 V

Load dependencies of overshoot at powering on CL dependencies of overshoot at powering on

0

0.01

0.02

0.03

0.04

0.05

1.E-07 1.E-06 1.E-05 1.E-04 1.E-03 1.E-02 1.E-01

IOUT(A)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VIN=0 V→VOUT(S)+2 V, CL=1 μF

0

0.01

0.02

0.03

0.04

0.05

0.01 0.1 1 10

CL(μF)

O
ve

r
S

h
o

o
t(

V
)

2V3V

5V

VIN=0 V→VOUT(S)+2 V, IOUT=10 mA

VDD dependencies of overshoot at powering on “Ta” dependencies of overshoot at powering on

0

0.01

0.02

0.03

0.04

0.05

0 2 4 6 8 10

VDD(V)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VIN=0 V→VDD, IOUT=10 mA, CL=1 μF

0

0.01

0.02

0.03

0.04

0.05

-50 0 50 100

Ta(°C)

O
ve

r
S

h
o

o
t(

V
)

2V 3V 5V

VIN=0 V→VOUT(S)+2 V, IOUT=10 mA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 28

1. 3 Power fluctuation S-817A30A / S-817B30A (when using a ceramic capacitor, CL=1 μF)

VIN=4 V→10 V,IOUT=1 mA, CL=1 μF

TIME(200 μ s/div)

V OUT

(0.2 V/div)

10 V

4 V

3 V

Load dependencies of overshoot at power fluctuation CL dependencies of overshoot at power fluctuation

0

0.1

0.2

0.3

0.4

0.5

1.E-07 1.E-06 1.E-05 1.E-04 1.E-03 1.E-02 1.E-01
IOUT(A)

O
ve

r
S

ho
ot

(V
)

2 V

3 V

5 V

VIN=VOUT(S)+1 V→ VOUT(S)+2 V, CL=1 μF

0

0.2

0.4

0.6

0.8

1

0.01 0.1 1 10

CL(μF)

O
ve

r
S

ho
ot

(V
)

2 V
3 V

5 V

VIN=VOUT(S)+1 V→VOUT(S)+2 V, IOUT=1 mA

VDD dependencies of overshoot at power fluctuation “Ta” dependencies of overshoot at power fluctuation

0

0.2

0.4

0.6

0.8

1

0 2 4 6 8 10

VDD(V)

O
ve

r
S

h
o

o
t(

V
)

2V

3V
5V

VIN=VOUT(S)+1 V→VDD, IOUT=1 mA, CL=1 μF

0

0.2

0.4

0.6

0.8

1

-50 0 50 100

Ta(°C)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VIN=VOUT(S)+1 V→VOUT(S)+2 V, IOUT=1 mA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 29

VIN=10 V→4 V,IOUT=1 mA, CL=1 μF

TIME(50 μs/div)

V OUT

(0.02 V/div)

10 V

3 V

4 V

Load dependencies of undershoot at power fluctuation CL dependencies of undershoot at power fluctuation

0

0.1

0.2

0.3

0.4

0.5

1.E-07 1.E-06 1.E-05 1.E-04 1.E-03 1.E-02 1.E-01

IOUT(A)

U
n

d
e

r
S

h
oo

t(
V

)

2V
3V

5V

VIN=VOUT(S)+2 V→VOUT(S)1 V, CL=1 μF

0

0.2

0.4

0.6

0.8

1

0.01 0.1 1 10

CL(μF)

U
n

d
e

r
S

h
oo

t(
V

)

2V
3V

5V

VIN=VOUT(S)+2 V→VOUT(S)+1 V, IOUT=1 mA

VDD dependencies of undershoot at power fluctuation “Ta” dependencies of undershoot at power fluctuation

0

0.02

0.04

0.06

0.08

0.1

0 2 4 6 8 10

VDD(V)

U
n

d
e

r
S

h
oo

t(
V

)

2V

3V
5V

VIN=VDD→VOUT(S)+1 V, IOUT=1 mA, CL=1 μF

0

0.02

0.04

0.06

0.08

0.1

-50 0 50 100

Ta(°C)

U
n

d
e

r
S

ho
o

t(
V

)

2V
3V

5V

VIN=VOUT(S)+2 V→VOUT(S)+1 V, IOUT=1 mA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
S-817 Series Rev.6.1_00

Seiko Instruments Inc. 30

1. 4 Load fluctuation S-817A30A/S-817B30A (when using a ceramic capacitor, CL=1 μF)

 IOUT=30 mA→10 μA,V IN=5 V, CL=1 μF

TIME(20 ms/div)

V OUT

(0.2 V/div)

10 μA

3 V

30 mA

Load current dependencies of overshoot at load
fluctuation

CL dependencies of overshoot at load fluctuation

0

0.5

1

1.5

2

1.E-05 1.E-04 1.E-03 1.E-02 1.E-01 1.E+00

IOUT(A)

O
ve

r
S

h
o

o
t(

V
)

2V
3V

5V

VIN=VOUT(S)+2 V, IOUT=IL→ 10 μA, CL=1 μF

0

0.2

0.4

0.6

0.8

1

0.01 0.1 1 10

CL(μF)

O
ve

r
S

h
o

o
t(

V
)

2V

3V

5V

VIN=VOUT(S)+2 V, IOUT=10 mA→10 μA

VDD dependencies of overshoot at load fluctuation “Ta” dependencies of overshoot at load fluctuation

0

0.05

0.1

0.15

0.2

0 2 4 6 8 10

VDD(V)

O
ve

r
S

h
o

o
t(

V
)

2V 3V

5V

VIN=VDD, IOUT=10 mA,→10 μA, CL=1 μF

0

0.05

0.1

0.15

0.2

-50 0 50 100

Ta(°C)

O
ve

r
S

h
o

o
t(

V
)

2V

3V

5V

VIN=VOUT(S)+2 V, IOUT=10 mA→10 μA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 SUPER-SMALL PACKAGE CMOS VOLTAGE REGULATOR
Rev.6.1_00 S-817 Series

Seiko Instruments Inc. 31

IOUT=10 μA→30mA, VIN=5V, CL=1 μF

TIME(50 ms/div)

VOUT
(0.2V/div)

30mA

3V

10μA

Load current dependencies of undershoot at load
fluctuation

CL dependencies of undershoot at load fluctuation

0

0.5

1

1.5

2

1.E-05 1.E-04 1.E-03 1.E-02 1.E-01 1.E+00

IOUT(A)

U
n

d
e

r
S

h
oo

t(
V

)

2V

3V

5V

VIN=VOUT(S)+2 V, IOUT=10 μA→IL, CL=1 μA

0

0.2

0.4

0.6

0.8

1

1.2

1.4

0.01 0.1 1 10

CL(μF)

U
n

d
e

r
S

h
oo

t(
V

)

2V

3V

5V

VIN=VOUT(S)+2 V, IOUT=10 μA→10 mA

VDD dependencies of undershoot at load fluctuation “Ta” dependencies of undershoot at load fluctuation

0

0.1

0.2

0.3

0.4

0.5

0 2 4 6 8 10

VDD(V)

U
n

d
e

r
S

h
oo

t(
V

)

2V

3V 5V

VIN=VDD, IOUT=10 μA→10 mA, CL=1 μF

0

0.1

0.2

0.3

0.4

0.5

-50 0 50 100

Ta(°C)

U
n

d
e

r
S

h
oo

t(
V

)

2V

3V
5V

VIN=VOUT(S)+2 V, IOUT=10 μA →10 mA, CL=1 μF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

��������

���	

�������	

���
�����

���

���

�
��

�����

���
 ��

������ ������������ ����

��
 �� � !"#�$���������

!%��� � ! �$ ���

����!%��� � ! �$ ���

&���	
 ����� �

'�

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�
��

�����

���
 ��

������ ������������ ����

!%��� � � �$ ���

��
 �� � �(�� ��� �
()�

%��*�*��������

��������������	

�������

+��	
&���

� �

+��	
���	���� ���	����	

���	����	

��

' �

	,

����!%��� � � �$ ���

&���

� �

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���	�(-�

.�����'

+�'����

/��,0 /��,0

1
2� 	3���

����!%��� � 4 �$ ���

!%��� � 4 �$ ���

��5(�6�*�*�(7��6�����8�������(5�)(��

���

�
��

�����

���
 ��

������ ������������ ����

��
 �� � 4��5

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�
��

�����

���
 ��

��
 �� � �(�*�4�������*(����

������ ������������ ����

!%��� � � �$ ���

����!%��� � � �$ ���

��'��'	

��	�

����

��	�

������� 	
��������
������������������������
����
��������������
����������
���������������������

�
�������������������������
��������������������������������
��������������������
�����
�����
��������������������
����������������

�
��������������������������� ����
�������������������������������
��������

!
�"��������#$%��&�������'���(��)��
�#�����
������

��� /���	���������@���'������<)�0
��� �/��������A��������0

�

�

�
�����

���!(<�(�������������8��5(�*�)(������7�*�8�/���	���������@���'������<)�0�
���$������7�*����8��5(�*�)(����������8����������:��8��)(��(6��/������������������0�

��
���

※1. (0.25 mm min. / 0.30 mm typ.)
※2. (1.10 mm ~ 1.20 mm)

1.
 2. () 0.03 mm
 3.
 4. "SNT "

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

���
����
������

���
����
������

����

� �

� �

����
����
������

��� ���

��� ���

�����!����
�!��"����

�	#�
$�
�!%&�"��
������

�!����
�!��"����

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

��� ���

��� ����
��� ���

��� ����
��� ���

��� ���

'��()�

�����!����
�	��"����

�!����
�	��"����

�	#�
$�
�	*�� �
� � �*+

,

-�-��
�����

��

� �

.���� ���

.���
����
��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

�����!����
�	�������

�!����
�	�������

�	#�
$�
�	*�� �
� � �*+

��� ��� ��� ���

��� ��� .���� ���

��� ����

��� ���

,

-�-��
�����

��� ����

��

� �

.���
����
��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

/�0� �1���

'��2)'��2)

.�� ���

�����*3�

4�� ���

�����!����
�5��"����

�!����
�5��"����

�	#�
$�
�5

6

��6*�7
-�-�*8��7�����9
��
���*6�+*��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

�������

��������

�������

����
�����
� ����

� � !

��

����"#���
 # �$ ���

"#���
 # �$ ���

�%��!�
 #&'�$��
������

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

(���
����
 �

��������

(���
����
 �

�������

�������

��������

!������

��!

� �

����"#���
 	 �$ ���

"#���
 	 �$ ���

�%��!�
)�� �
 � � �)*

+

,�,��
�����

�������-���*���.
�/��������0

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

�����)1�

������!

(�!����

-��20 -��20

3�4� !5���

����"#���
 6 �$ ���

"#���
 6 �$ ���

�%��!�
 6

7

��7)�8
,�,�)9��8�����.
��
���)7�*)��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

��������

�������
�������

�������

������� �������

��������

��������������

���

�� �

����� ���!
! !�"!���

� ���!
! !�"!���

�#�$%�!
! &'�"��
������

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

�������

��������$������

(���)���
�!�

��������

(���
)���
�!�

��*�����

����+,�

����� ���!
!	!�"!���

� ���!
!	!�"!���

�#�$%�!
!	+�� �
 � � �+-

.

/�/��
�����

�������0���-���1
��2���������3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

�	
��

���� ��

�
���� �������
���� ����

��������

�����+,�

0���30���3

4�5� �6���

����� ���!
!7!�"!���

� ���!
!7!�"!���

�#�$%�!
!7

8

��8+�9
/�/�+:��9�����1
��
���+8�-+��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

	
���

����

	
���� �������
���� ����

�����	��������	�����

�	��������	�����

�� �����!"����
������

#���$%�

��&#'��(

(��)

��&#'��(

&���$%�

��*�$%�

+$��
,���,

��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

	
���

����

	
���� �������
���� ����

��������������	�����

����������	�����

� !�����"#����
������

$���%&� '���%&�

(��)

*%��
+���+

��'$,��(

��'$,��(

��$
-��'
���(

��.�%&�

��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

	
���

����

	
���� �������
���� ����

(��),(��

.��$,��'
/'��,���

(���%&� (01�� �01��

(���%&� (���%&�

��),���

(�'$�%&�

2

+�+��
�����

���31

(��),���4���1���5
��6��$'��,(��7

*%��
+���+

������������
�	��(�(

��������
�	��(�(

� !����8%+�% 9 � �%1

��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

���

�����

	
���

����

	
���� �������
���� ����

:��� �;���

����������	�����

� !����������%����<

���

'�

(.�

	1%�
�4	1��<
7

�(� �$

(=

($'

�('

	�+
��1%�
��19%�
+����>�������+

	1%�
����
��5%��'������
�

��������������	�����

��

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 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, vehicle equipment,
in-vehicle equipment, aviation equipment, aerospace equipment, and nuclear-related equipment, 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.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

