

ICs

1

Ordering Information & Standard Packing Quantities	4
1-1 Power Management ICs	6
1-1-1 Power Factor Correction (PFC) ICs	6
1-1-2 AC/DC Converter ICs	6
1-1-3 DC/DC Converter ICs	9
Selection Guide	9
Application Note	11
1-1-4 Linear Regulator ICs	70
Selection Guide	70
Application Note	71
1-2 Motor Driver ICs	92
Selection Guide	92
Application Note	95
1-2-1 2-Phase Stepper Motor Unipolar Driver ICs	96
1-2-2 5-Phase Stepper Motor Driver ICs	110
1-2-3 Brush DC Motor Driver ICs	112
1-2-4 Low Voltage 3-Phase Brushless Motor Driver ICs ..	114
1-2-5 High Voltage 3-Phase Brushless Motor Driver ICs..	120
1-3 LED Lighting ICs	134

Ordering Information

All products listed must be ordered in standard packing increments.

Series Name/ Product Name	Package	Standard Packing Quantities	
		Bulk	Taping
LC52xxD	DIP8	2500	–
LC52xxS	SOP8(Surface-mount)	–	1000
LC55xxD/LD	DIP8	2500	–
LC55xxF/LF	TO220F-7	1800	–
LC57xxS	HSOP8(Surface-mount)	–	1000
NR110K	HSOP8(Surface-mount)	–	1000
NR111E	eSOIC8(Surface-mount)	–	2500
NR117K	HSOP8(Surface-mount)	–	1000
NR119E	eSOIC8(Surface-mount)	–	2500
NR301E	eSOIC8(Surface-mount)	–	2500
NR885E	eSOIC8(Surface-mount)	–	2500
NR885K	HSOP8(Surface-mount)	–	1000
NR887D	DIP8	2500	–
SAI	PS4(Surface-mount)	–	2000
SCM1240M	DIP33Pin	LF.No.2551/2552: 250	–
SI-3000KD	TO263-5(Surface-mount)	–	800
SI-3000KF	TO220F-5	2000	–
SI-3000KS	SOP8(Surface-mount)	–	1000
SI-3000LLSL	SOP8(Surface-mount)	–	1000
SI-3000LSA	SOP8(Surface-mount)	–	1000
SI-3000LU	SOT89-5(Surface-mount)	–	1000
SI-3000ZD	TO263-5(Surface-mount)	–	800
SI-3000ZF	TO220F-5	2000	–
SI-6633C	QFN36(Surface-mount)	–	2500
SI-6633M	QFN36(Surface-mount)	–	2500
SI-7321M	HSOP44(Surface-mount)	–	2000
SI-7510	DIP30	680	–
SI-8000E	TO220F-5	2000	–
SI-8000FD	TO263-5(Surface-mount)	–	800
SI-8000FFE	TO220F-5	2000	–
SI-8000GL	DIP8	2500	–
SI-8000HD	TO263-5(Surface-mount)	–	800
SI-8000HFE	TO220F-5	2000	–
SI-8000JD	TO263-5(Surface-mount)	–	800
SI-8000JF	TO220F-5	2000	–
SI-8000Q	HSOP8(Surface-mount)	–	1000
SI-8000S	TO220F-5	2000	–
SI-8000SD	TO263-5(Surface-mount)	–	800
SI-8000TFE	TO220F-5	2000	–
SI-8000TM	TO252-5(Surface-mount)	–	3000
SI-8000W	SOP8(Surface-mount)	–	1000
SI-8000Y	TO220F-7	2000	–
SI-8100QL	DIP8	2500	–

Series Name/ Product Name	Package	Standard Packing Quantities	
		Bulk	Taping
SI-8205NHD	HSOP8(Surface-mount)	–	1000
SI-8205NHG	HSOP8(Surface-mount)	–	1000
SI-8400L	Non-package type (EI-12.5 core)	864	–
SI-8500L	Non-package type (EI-19 core)	320	–
SI-8511NVS	TSSOP24(Surface-mount)	–	2800
SIM6800M	DIP40Pin	LF.No.2971: 1080	–
SLA686xMZ	SIP24 with Fin (SLA24Pin)	LF.No.2171: 648, LF.No.2175: 540	–
SLA7022MU/ 7029M	ZIP15 with Fin (SLA15Pin)	1080	–
SLA7024M/ 7026M/7027MU	ZIP18 with Fin (SLA18Pin)	1080	–
SLA707xMR/MPR /MPRT	ZIP23 with Fin (SLA23Pin)	1080	–
SLA708xMPR	ZIP23 with Fin (SLA23Pin)	1080	–
SMA682xMH/ 686xMZ	SIP24 (SMA24Pin)	LF.No.2451: 1080, LF.No.2452: 1008	–
SMA7022MU/ 7029M	ZIP15 (SMA15Pin)	1440	–
SPI-6631M	HSOP16(Surface-mount)	–	1400
SPI-8000A	HSOP16(Surface-mount)	–	1400
SPI-8000TW	HSOP16(Surface-mount)	–	1400
SSC2000	SOP8(Surface-mount)	–	1000
SSC2100	SOP8(Surface-mount)	–	1000
SSC9512	DIP16	1250	–
SSC9522S	SOP18(Surface-mount)	–	2000
STA6940M	ZIP18(STA18Pin)	LF.No.434: 1785	–
STA713xMPR	ZIP18(STA18Pin)	LF.No.434: 1785	–
STA801M	ZIP10(STA10Pin)	100	–
STR2W100	TO220F-6	1800	–
STR3A100	DIP8	2500	–
STR-A6000	DIP8	2500	–
STR-A6100	DIP8	2500	–
STR-L400	SIP10(STA10Pin)	3300	–
STR-L6400	SIP10(STA10Pin)	3300	–
STR-V100	SIP8(STA8Pin)	4050	–
STR-V600	SIP8(STA8Pin)	4050	–
STR-W6000S	TO220F-6	1800	–
STR-W6200D	TO220F-6	1800	–
STR-W6700	TO220F-6	1800	–
STR-X6700	TO3PF-7	500	–
STR-Y6400	TO220F-7	1800	–
STR-Y6700	TO220F-7	1800	–

Series Name/ Product Name	Package	Standard Packing Quantities	
		Bulk	Taping
SX68000MH	SOP27(Surface-mount)	–	LF1890: 3000

1-1 Power Management ICs

1-1-1 Power Factor Correction (PFC) ICs

Control ICs

● Continuous Conduction Mode (CCM) PFC Control IC

For high power and high efficiency applications, with brown-in and brown-out functions

Series Name	Part Number	Oscillation Frequency	Package
SSC2000	SSC2001S	Fixed to 65kHz	SOP8

● Interleaved Discontinuous Conduction Mode (DCM) PFC Control IC

8-pin package, minimum number of discrete components, low noise, and low ripple

Series Name	Part Number	Maximum on time	Package
SSC2100	SSC2101S	15 μ s	SOP8
	SSC2102S	20.7 μ s	SOP8

1-1-2 AC/DC Converter ICs

● PWM type

<STR-3A100 Series>

- For small power applications
- Low noise, low standby power (Input power P_{IN} < 15mW at no load)

Part Number	Oscillation Frequency	MOSFET		Overvoltage and Thermal Protection Operation	Package
		V _{DSS} (MIN)	R _{DS(ON)} (MAX)		
STR3A151	67kHz	650V	4.0 Ω	Latch	DIP8
STR3A152			3.0 Ω		
STR3A153			1.9 Ω		
STR3A154			1.4 Ω		
STR3A155			1.1 Ω		
STR3A151D	67kHz	650V	4.0 Ω	Auto restart	
STR3A152D			3.0 Ω		
STR3A153D			1.9 Ω		
STR3A154D			1.4 Ω		
STR3A155D			1.1 Ω		
STR3A161HD	100kHz	700V	4.2 Ω	Auto restart	
STR3A162HD			3.2 Ω		
STR3A163HD			2.2 Ω		

<STR-A6000 Series>

- For small power applications
- Low noise, low standby power (Input power P_{IN} < 25mW at no load)
- Brown-in and brown-out functions

Part Number	Oscillation Frequency	MOSFET		Package
		V _{DSS} (MIN)	R _{DS(ON)} (MAX)	
STR-A6051M	67kHz	650V	3.95 Ω	DIP8
STR-A6052M			2.8 Ω	
STR-A6053M			1.9 Ω	
STR-A6079M			800V	
STR-A6059H	100kHz	700V	6 Ω	
STR-A6061H			3.95 Ω	
STR-A6062H			2.8 Ω	
STR-A6069H			6 Ω	
STR-A6061HD*	100kHz	700V	3.95 Ω	
STR-A6062HD*			2.8 Ω	
STR-A6063HD*			2.3 Ω	
STR-A6069HD*			6 Ω	

- In addition to normal overcurrent protection, overcurrent protection that operates in the case of a short circuit at the output coil has been added. This overcurrent protection operates during the leading edge blanking period.

<STR-V600 Series>

- Low height, at least 4 mm of creepage isolation between high and low terminal tips
- Low noise, low standby power (Input power P_{IN} < 25mW at no load)
- SIP8 package version of STR-A6000

Part Number	Oscillation Frequency	MOSFET		Package
		V _{DSS} (MIN)	R _{DS(ON)} (MAX)	
STR-V653	67kHz	650V	1.9 Ω	SIP8

<STR2W100D Series>

- Low noise, low standby power (Input power P_{IN} < 25mW at no load)

Part Number	Oscillation Frequency	MOSFET		Package
		V _{DSS} (MIN)	R _{DS(ON)} (MAX)	
STR2W152D	67kHz	650V	3.0 Ω	TO220F-6
STR2W153D			1.9 Ω	

<STR-W6000S Series>

- Low noise, low standby power (Input power $P_{IN}<30mW$ at no load)
- Brown-in and brown-out functions

Part Number	Oscillation Frequency	MOSFET		Package
		V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)	
STR-W6051S	67kHz	650V	3.95 Ω	TO220F-6
STR-W6052S			2.8 Ω	
STR-W6053S			1.9 Ω	

<STR-W6200D Series>

- Low noise, low standby power (Input power $P_{IN}<40mW$ at no load)
- External latch protection (ELP) function

Part Number	Oscillation Frequency	MOSFET		Package
		V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)	
STR-W6251D	67kHz	650V	3.95 Ω	TO220F-6
STR-W6252D			2.8 Ω	
STR-W6253D			1.9 Ω	

●Pulse ratio control (PRC) type with off-time period fixed (originated by Sanken Electric)

<STR-A6100 Series>

- For small power applications
- Low noise, low standby power

Part Number	Fixed off-time period	MOSFET		Auto standby function	Package
		V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)		
STR-A6131	8 μ s	500V	3.95 Ω	Yes	DIP8
STR-A6132			2.62 Ω		
STR-A6159		650V	6 Ω		
STR-A6151			3.95 Ω		
STR-A6169	800V	19.2 Ω	No		
STR-A6131M	650V	500V		3.95 Ω	
STR-A6159M		6 Ω			
STR-A6151M		3.95 Ω			
STR-A6153E		1.9 Ω			

<STR-V100 Series>

- Low height, at least 4 mm of creepage isolation between high and low terminal tips
- Low noise, low standby power
- SIP8 package version of STR-A6100

Part Number	Fixed off-time period	MOSFET		Package
		V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)	
STR-V152	8 μ s	650V	2.8 Ω	SIP8
STR-V153	11.5 μ s		2 Ω	

●Quasi-resonant type

<STR-Y6700 Series>

- High efficiency in full load range
- Low noise, low standby power

Part Number	MOSFET		Package
	V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)	
STR-Y6735	500V	0.8 Ω	TO220F-7
STR-Y6753	650V	1.9 Ω	
STR-Y6754		1.4 Ω	
STR-Y6763	800V	3.5 Ω	
STR-Y6765		2.2 Ω	
STR-Y6766		1.7 Ω	

<STR-Y6400 Series>

- High efficiency in full load range
- Low noise, low standby power
- Mode change delay time adjustable

Part Number	MOSFET		Package
	V_{DSS} (MIN)	$R_{DS(ON)}$ (MAX)	
STR-Y6453	650V	1.8 Ω	TO220F-7
STR-Y6456		0.73 Ω	
STR-Y6473	850V	3.6 Ω	
STR-Y6476		1.3 Ω	

1-1-2 AC/DC Converter ICs

<STR-L6400 Series>

- Low height, at least 6.5 mm of creepage isolation between high and low terminal tips
- High efficiency in full load range, low noise, and low standby power
- SIP10 package version of STR-Y6400

Part Number	MOSFET		Package
	V _{DSS} (MIN)	R _{DS(ON)} (MAX)	
STR-L6472	850V	6.5Ω	SIP10

<STR-L400 Series>

- Low height, at least 6.5 mm of creepage isolation between high and low terminal tips
- Low noise, high efficiency

Part Number	MOSFET		Package
	V _{DSS} (MIN)	R _{DS(ON)} (MAX)	
STR-L451	650V	3.95Ω	SIP10
STR-L472	900V	7.7Ω	

<STR-W6700 Series>

- High efficiency in full load range
- Low noise, undervoltage lockout (UVLO) standby function

Part Number	MOSFET		Auto burst operation	Bottom-skip QR operation	Package
	V _{DSS} (MIN)	R _{DS(ON)} (MAX)			
STR-W6734	500V	1.0Ω	Yes	Yes	TO220F-6
STR-W6735		0.57Ω			
STR-W6753		1.7Ω			
STR-W6754	650V	0.96Ω			
STR-W6756		0.73Ω			
STR-W6765	800V	1.8Ω	Yes	No	
STR-W6750F	650V	0.73Ω	No	Yes	
STR-W6723N	450V	1.4Ω			
STR-W6735N	500V	0.57Ω			
STR-W6756N	650V	0.73Ω			
STR-W6765N	800V	1.8Ω			

<STR-X6700 Series>

- High efficiency in full load range
- Low noise, undervoltage lockout (UVLO) standby function

Part Number	MOSFET		Auto burst operation	Bottom-skip QR operation	Package
	V _{DSS} (MIN)	R _{DS(ON)} (MAX)			
STR-X6737	500V	0.36Ω	Yes	Yes	TO3PF-7
STR-X6756	650V	0.73Ω			
STR-X6757		0.62Ω			
STR-X6769		800V			
STR-X6750B	650V	0.62Ω	No	No	
STR-X6759B		0.385Ω			
STR-X6769B	800V	0.66Ω			
STR-X6750F	650V	0.62Ω	Yes	No	
STR-X6759F		0.385Ω			
STR-X6729	450V	0.189Ω	No	Yes	
STR-X6737M	500V	0.36Ω			
STR-X6757N	650V	0.62Ω			
STR-X6759N		0.385Ω			
STR-X6768N		800V			1.0Ω

● Current resonance type

- Half-bridge resonance
- High efficiency, low noise
- Brown-in and brown-out functions

Part Number	Package
SSC9512	DIP16
SSC9522S	SOP18

Selection Guide

<Single Output>

Surface-Mount Type

Series Name	Output Current (A)	Output Voltage (V)				Variable (Reference Voltage) (V)			Maximum Input Voltage (V)	Oscillation Frequency (kHz)	Package	Remarks	Page
		3.3	5.0	9.0	12	0.5	0.8	1.0					
SAI	0.4				○				35	60	PS-4		12
	0.5	○	○										
SI-8000W	0.6	○	○						35	60	SOP8		14
SI-8000JD	1.5	○	○	○	○				43	125	TO263-5		16
SI-8000TM	1.5						○		43	300	TO252-5		18
NR117K	1.5						○		35	30	HSOP8	Current mode control	20
NR119E	2.0						○		35	364	eSOIC8	Current mode control	20
NR885E	3.0						○		20	350	eSOIC8	Current mode control, synchronous rectifier	22
NR885K	3.0						○		20	350	HSOP8	Current mode control, synchronous rectifier	22
SI-8205NHD	3.0						○		46	200 to 1000	HSOP8	Current mode control, synchronous rectifier	24
SI-8205NHG	3.0						○		46	300 to 1000	HSOP8	Current mode control, external synchronization	24
SI-8000SD	3.0	○	○						43*1	60	TO263-5		26
SPI-8000A	3.0							○	53	250	HSOP16		28
SI-8000Q	3.5						○		30	500	HSOP8	Current mode control	32
SI-8000FDE	3.5						○		43	300	TO263-5		34
SI-8000FDL	3.5						○		43	300	TO263-5	Active: low	34
NR110K	4.0						○		35	350	HSOP8	Current mode control	20
NR111E	4.0						○		35	350	eSOIC8	Current mode control	20
SI-8000HD	5.5						○		43	150	TO263-5		36

*1: 35V for SI-8033SD

Thru-Hole Type

Series Name	Output Current (A)	Output Voltage (V)					Variable (Reference Voltage) (V)				Maximum Input Voltage (V)	Oscillation Frequency (kHz)	Package	Remarks	Page
		3.3	5.0	9.0	12	15	0.5	0.8	1.0	1.5					
SI-8400L	0.5		○								35	60	Non-package type	With coil and built-in diode	60
SI-8000E	0.6		○								43	60	TO220F-5		38
SI-8500L	1.0		○								35	60	Non-package type	With coil and built-in diode	60
SI-8000JF	1.5	○	○		○				○		43	125	TO220F-5		40
SI-8000TFE	1.5		○					○			43	300	TO220F-5		42
SI-8000GL	1.5								○		53	250	DIP8		44
NR887D	2.0							○			20	500	DIP8	Current mode control, synchronous rectifier	46
SI-8000S	3.0	○	○	○	○	○					43*2	60	TO220F-5		48
SI-8100QL	3.5						○				30	350	DIP8	Current mode control	50
SI-8000FFE	3.5							○			43	300	TO220F-5		52
NR111D	4.0							○			35	350	DIP8	Current mode control	54
SI-8000HFE	5.5		○					○			43	150	TO220F-5		56
SI-8000Y	8.0		○						○		45	130	TO220F-7	Current mode control	58

*2: 35V for SI-8033S

<Multi Output>

Part Number		Output Current	Output Voltage	Maximum Input Voltage	Oscillation Frequency	Package	Remarks	Page
		(A)	(V)	(V)	(kHz)			
STA801M	ch1	0.5	5	43	125	ZIP10	Built-in flywheel diode	62
	ch2	0.5	Select from 9.0, 11.5, 12.1, and 15.5					
SPI-8001TW	ch1	1.5	Variable (1.0 to 16 V)	21	250	HSOP16		64
	ch2	1.5	Variable (1.0 to 16 V)					
SPI-8002TW	ch1	1.5	Variable (1.0 to 24 V)	40	250	HSOP16		64
	ch2	1.5	Variable (1.0 to 24 V)					
SPI-8003TW	ch1	1.5	Variable (1.0 to 24 V)	40	200 to 400	HSOP16	Frequency variable	64
	ch2	1.5	Variable (1.0 to 24 V)					

<Control ICs>

Series Name	Variable (Reference Voltage)	Maximum Input Voltage	Oscillation Frequency	Package	Remarks	Page
	(V)	(V)	(kHz)			
SI-8511NVS	1.1	25	100 to 400	TSSOP24	Synchronous rectifier, PRC (fixed to ton)	68

Application Note

Heat Dissipation and Reliability

The reliability of an IC is highly dependent on its operating temperature. Please be sure to apply silicone grease to the IC and to mount it to the heatsink with a proper mounting torque.

Heatsink design should pay particular attention to ensuring sufficient heat dissipation capacity.

In addition, please take into account the air convection in operation.

The reliability of discrete components such as capacitors and coils is closely related to temperature. A high operating temperature may reduce the service life. Exceeding the allowable temperature may burn the coils or damage capacitors. It is important to make sure that the temperature of output smoothing coils and input/output capacitors do not exceed their allowable levels during operation. With an adequate derating for the coils, minimize heat emission as far as possible. (For discrete components, refer to the individual user manuals.)

Internal Power Dissipation

P_D can be obtained from the following formula.

- For the device with built-in flywheel diode:

$$P_D = V_O \cdot I_O \left(\frac{100}{\eta\chi} - 1 \right)$$

- For the device with external flywheel diode:

$$P_D = V_O \cdot I_O \left(\frac{100}{\eta\chi} - 1 \right) - V_F \cdot I_O \left(1 - \frac{V_O}{V_{IN}} \right)$$

Efficiency $\eta\chi$ depends on the input/output conditions. Please refer to the efficiency characteristics of the devices. (Posted on the Web site.)

V_O : Output voltage
 V_{IN} : Input voltage
 I_O : Output current
 $\eta\chi$: Efficiency(%)
 V_F : Diode forward voltage

Thermal Design

The maximum junction temperature $T_{j(max)}$ given in the Absolute Maximum Ratings is specific to each product type and must be strictly observed. Thus, thermal design must consider the maximum power dissipation $P_{D(max)}$, which varies by the conditions of use, and the maximum ambient temperature $T_{a(max)}$.

To simplify thermal design, T_a - P_D characteristic graphs are provided herein. Please observe the following steps for heatsink design:

- Obtain the maximum ambient temperature $T_{a(max)}$.
- Obtain the maximum power dissipation $P_{D(max)}$.
- Look for the intersection point on the T_a - P_D characteristic graph and determine the size of the heatsink.

Although the heatsink size is now obtained, in actual applications, 10-to-20% derating factor is generally introduced. Moreover, the heat dissipation capacity of a heatsink highly depends on how it is mounted. Thus, it is recommended to measure the heatsink and case temperature in the actual operating environment.

Please refer to the T_a - P_D characteristic graphs for respective product types.

Mounting Torque

SI-8000E	0.588 to 0.686[N•m] (6.0 to 7.0[kgf•cm])
SI-8000JF	
SI-8000S	
SI-8000TFE	
SI-8000HFE	
SI-8000FFE	
SI-8000Y	

Recommended Silicone Grease

- Shin-Etsu Chemical Co., Ltd.: G746
- Momentive Performance Materials Inc.: YG-6260
- Dow Corning Toray Silicone Co., Ltd.: SC102

Please select proper silicone grease carefully since the oil in some grease products may penetrate the device and result in an extremely short device life.

Others

- Devices can not be operated in parallel connection aiming for a larger current.
- Not applicable for the current boost or voltage step-up use.

Rectifier Diodes for Power Supplies

To rectify the AC input using rectifier diodes in power supplies, please use SANKEN rectifier diodes shown in the following list. (Please use a center-tap or bridge configuration in using stand-alone type diodes.)

Series Name	Diodes
SAI	
SI-8000W	
SI-8000JD	
SI-8000TM	
NR117K	
NR119E	
NR885E	
NR885K	SJPM-H4 (Surface-Mount Stand-Alone Type, $V_{RM}=400V, I_O=2.0A$)
SI-8205NHD	
SI-8205NHG	
SI-8000SD	
SPI-8000A	
SI-8005Q	
SI-8001FDE	
SI-8001FDL	
SI-8008HD	
SI-8000HFE	FMM-22S,R (Center-tap Type, $V_{RM}=200V, I_O=10A$)
SI-8000Y	
SI-8400L	
SI-8000E	
SI-8500L	AM01Z (Axial Type, $V_{RM}=200V, I_O=1.0A$)
SI-8000JF	
SI-8000TFE	
SI-8000GL	
NR887D	RM10Z (Axial Type, $V_{RM}=200V, I_O=1.5A$)
SI-8000S	
NR110K	
NR111E	RM4Z (Axial Type, $V_{RM}=200V, I_O=3.0A$)
SI-8100QL	
SI-8000FFE	
STA801M	AM01Z (Axial Type, $V_{RM}=200V, I_O=1.0A$)
SPI-8000TW	SJPM-H4 (Surface-Mount Stand-Alone Type, $V_{RM}=400V, I_O=2.0A$)

SAI Series Surface-Mount, Separate Excitation Step-down Switching Mode

■Features

- Surface-mount power package
- Output current: 0.4 to 0.5A
- High efficiency: 75 to 88%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage
- Built-in reference oscillator (60kHz)
- Built-in overcurrent and thermal protection circuits

■Lineup

Part Number	SAI01	SAI02	SAI03
V _o (V)	5.0	3.3	12.0
I _o (A)	0.5		0.4

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	35	V
Power Dissipation	P _D	0.75	W
Junction Temperature	T _J	+125	°C
Storage Temperature	T _{stg}	-40 to +125	°C
Thermal Resistance(junction to case)	θ _{J-C}	20	°C/W

■Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

■Recommended Operating Conditions

Parameter	Symbol	Ratings			Unit
		SAI01	SAI02	SAI03	
DC Input Voltage Range	V _{IN}	7 to 33	5.3 to 28	15 to 33	V
Output Current Range	I _o	0 to 0.5			A
Operating Junction Temperature Range	T _{top}	-30 to +125			°C

■Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings									Unit
		SAI01			SAI02			SAI03			
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	
Output Voltage	V _o	4.80	5.00	5.20	3.17	3.30	3.43	11.40	12.00	12.60	V
Conditions	V _{IN} =20V, I _o =0.3A			V _{IN} =15V, I _o =0.3A			V _{IN} =24V, I _o =0.3A				
Efficiency	η	80			75			88			%
Conditions	V _{IN} =20V, I _o =0.3A			V _{IN} =15V, I _o =0.3A			V _{IN} =24V, I _o =0.3A				
Oscillation Frequency	f	60			60			60			kHz
Conditions	V _{IN} =20V, I _o =0.3A			V _{IN} =15V, I _o =0.3A			V _{IN} =24V, I _o =0.3A				
Line Regulation	ΔV _{OLINE}	80			60			100			mV
Conditions	V _{IN} =10 to 30V, I _o =0.3A			V _{IN} =8 to 28V, I _o =0.3A			V _{IN} =18 to 30V, I _o =0.3A				
Load Regulation	ΔV _{OLOAD}	30			20			70			mV
Conditions	V _{IN} =20V, I _o =0.1 to 0.4A			V _{IN} =15V, I _o =0.1 to 0.4A			V _{IN} =24V, I _o =0.1 to 0.4A				
Temperature Coefficient of Output Voltage	ΔV _O /ΔT _a	±0.5			±0.5			±1.5			mV/°C
Conditions	45			45			45				
Ripple Rejection	R _{REJ}	f=100 to 120Hz			f=100 to 120Hz			f=100 to 120Hz			dB
Conditions	f=100 to 120Hz			f=100 to 120Hz			f=100 to 120Hz				
Overcurrent Protection Starting Current	I _{s1}	0.55			0.55			0.45			A
Conditions	V _{IN} =10V			V _{IN} =8V			V _{IN} =18V				

External Dimensions (PS4)

(Unit : mm)

Ⓐ Case Temperature Measuring Point

Pin Assignment

- ① VIN
- ② SWOUT
- ③ Vos
- ④ GND

Plastic Mold Package Type

Flammability: UL94V-0

Product Mass: Approx. 0.22g

Block Diagram

Typical Connection Diagram

Ta-Pd Characteristics

$$P_D = V_O \cdot I_O \left(\frac{100}{\eta\chi} - 1 \right) - V_F \cdot I_O \left(1 - \frac{V_O}{V_{IN}} \right)$$

The efficiency depends on the input voltage and the output current. Therefore, obtain the value from the efficiency graph and substitute the percentage in the formula above.

- Vo : Output voltage
- Io : Output current
- ηχ : Efficiency (%)
- V_F : Diode D₁ forward voltage
SJPB-D4-0.3V

Thermal design for D₁ must be considered separately.

SI-8000W Series Surface-Mount, Separate Excitation Step-down Switching Mode

■Features

- Surface-mount package (SOP8)
- Output current: 0.6A
- High efficiency: 75 to 80%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage adjustment performed internally
- Built-in reference oscillator (60kHz)
- Built-in overcurrent and thermal protection circuits

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}	35	V
Power Dissipation	P_D	1	W
Junction Temperature	T_j	-30 to +125	°C
Storage Temperature	T_{stg}	-40 to +125	°C
Thermal Resistance (Junction to 7-Pin Lead)	θ_{j-L}	22	°C/W
Thermal Resistance (Junction to Ambient Air) ^{*1}	θ_{j-a}	100	°C/W

*1: Glass-epoxy board of 40 × 40mm (copper laminate area 4.3%)

■Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8033W	SI-8050W	
DC Input Voltage Range	V_{IN}	5.3 to 28	7 to 33	V
Output Current Range	I_O	0 to 0.6		A
Operating Junction Temperature Range	T_{jop}	-30 to +125		°C

■Electrical Characteristics

($T_a=25^\circ\text{C}$)

Parameter	Symbol	Ratings						Unit
		SI-8033W			SI-8050W			
		min.	typ.	max.	min.	typ.	max.	
Output Voltage	V_O	3.17	3.30	3.43	4.80	5.00	5.20	V
	Conditions	$V_{IN}=15\text{V}, I_O=0.3\text{A}$			$V_{IN}=20\text{V}, I_O=0.3\text{A}$			
Efficiency	η	75			80			%
	Conditions	$V_{IN}=15\text{V}, I_O=0.3\text{A}$			$V_{IN}=20\text{V}, I_O=0.3\text{A}$			
Oscillation Frequency	f	60			60			kHz
	Conditions	$V_{IN}=15\text{V}, I_O=0.3\text{A}$			$V_{IN}=20\text{V}, I_O=0.3\text{A}$			
Line Regulation	ΔV_{OLINE}	60			80			mV
	Conditions	$V_{IN}=8 \text{ to } 28\text{V}, I_O=0.3\text{A}$			$V_{IN}=10 \text{ to } 30\text{V}, I_O=0.3\text{A}$			
Load Regulation	ΔV_{OLOAD}	20			30			mV
	Conditions	$V_{IN}=15\text{V}, I_O=0.1 \text{ to } 0.4\text{A}$			$V_{IN}=20\text{V}, I_O=0.1 \text{ to } 0.4\text{A}$			
Temperature Coefficient of Output Voltage	$\Delta V_O/\Delta T_a$	± 0.5			± 0.5			mV/°C
Ripple Rejection	R_{REJ}	45			45			dB
	Conditions	$f=100 \text{ to } 120\text{Hz}$			$f=100 \text{ to } 120\text{Hz}$			
Overcurrent Protection Starting Current	I_{S1}	0.61			0.61			A
	Conditions	$V_{IN}=15\text{V}$			$V_{IN}=20\text{V}$			

External Dimensions (SOP8)

(Unit : mm)

Pin Assignment

- ① VIN
- ② N.C
- ③ SW
- ④ Vos
- ⑤ GND
- ⑥ GND
- ⑦ GND
- ⑧ GND

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 0.1g

Block Diagram

Typical Connection Diagram

Reference Data

Copper Laminate Area vs. Power Dissipation

Copper Laminate Area vs. Thermal Resistance θ_{j-a}

SI-8000JD Series Surface-Mount, Separate Excitation Step-down Switching Mode

■Features

- Surface-mount package (TO263-5)
- Output current: 1.5A
- High efficiency: 77 to 88%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage
- Capable of downsizing a choke-coil due to IC's high switching frequency (125 kHz). (Compared with conventional Sanken devices)
- Built-in foldback-overcurrent and thermal protection circuits
- Output ON/OFF available (Circuit current at output OFF: 200μA max)
- Soft start available by ON/OFF pin Conditions

■Lineup

Part Number	SI-8033JD	SI-8050JD	SI-8090JD	SI-8120JD
V _o (V)	3.3	5.0	9.0	12.0
I _o (A)	1.5			

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
DC Input Voltage	V _{IN}	43	V	
Output Current	I _o	1.5	A	
Power Dissipation*	P _D	3	W	When mounted on glass-epoxy board 40 × 40 mm (copper area 100%)
Junction Temperature	T _j	+125	°C	
Storage Temperature	T _{stg}	-40 to +125	°C	
Thermal Resistance (Junction to Case)	θ _{J-C}	3	°C/W	
Thermal Resistance (Junction to Ambient Air)	θ _{J-A}	33.3	°C/W	When mounted on glass-epoxy board 40 × 40 mm (copper area 100%)

*: Limited by thermal protection circuit

■Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies, etc.

■Recommended Operating Conditions

Parameter	Symbol	Ratings				Unit	Conditions
		SI-8033JD	SI-8050JD	SI-8090JD	SI-8120JD		
DC Input Voltage Range	V _{IN1}	5.3 to 40	7 to 40	11 to 40	14 to 40	V	I _o =0 to 1A
	V _{IN2}	6.3 to 40	8 to 40	12 to 40	15 to 40		I _o =0 to 1.5A
DC Output Current Range*	I _o	0 to 1.5				A	V _{IN} ≥V _o +3V
Operating Junction Temperature Range	T _{TOP}	-30 to +125				°C	
Operating Temperature Range*	T _{OP}	-30 to +125				°C	

*: Limited by Ta-P_D characteristics

■Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings												Unit
		SI-8033JD			SI-8050JD			SI-8090JD			SI-8120JD			
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	
Output Voltage	V _o	3.234	3.30	3.366	4.90	5.00	5.10	8.82	9.00	9.18	11.76	12.00	12.24	V
	Conditions	V _{IN} =15V, I _o =0.5A			V _{IN} =20V, I _o =0.5A			V _{IN} =21V, I _o =0.5A			V _{IN} =24V, I _o =0.5A			
Efficiency	η	77			82			86			88			%
	Conditions	V _{IN} =15V, I _o =0.5A			V _{IN} =20V, I _o =0.5A			V _{IN} =21V, I _o =0.5A			V _{IN} =24V, I _o =0.5A			
Oscillation Frequency	f	125			125			125			125			kHz
	Conditions	V _{IN} =15V, I _o =0.5A			V _{IN} =20V, I _o =0.5A			V _{IN} =21V, I _o =0.5A			V _{IN} =24V, I _o =0.5A			
Line Regulation	ΔV _{OLINE}	25 80			40 100			50 120			60 130			mV
	Conditions	V _{IN} =8 to 30V, I _o =0.5A			V _{IN} =10 to 30V, I _o =0.5A			V _{IN} =15 to 30V, I _o =0.5A			V _{IN} =18 to 30V, I _o =0.5A			
Load Regulation	ΔV _{LOAD}	10 30			10 40			10 40			10 40			mV
	Conditions	V _{IN} =15V, I _o =0.2 to 0.8A			V _{IN} =20V, I _o =0.2 to 0.8A			V _{IN} =21V, I _o =0.2 to 0.8A			V _{IN} =24V, I _o =0.2 to 0.8A			
Temperature Coefficient of Output Voltage	ΔV _o /ΔT _a	±0.5			±0.5			±1.0			±1.0			mV/°C
Overcurrent Protection Starting Current	I _{st}	1.6			1.6			1.6			1.6			A
	Conditions	V _{IN} =15V			V _{IN} =20V			V _{IN} =21V			V _{IN} =24V			
ON/OFF* Pin	Low Level Voltage	V _{SSL}			0.5			0.5			0.5			V
	Outflow Current at Low Voltage	I _{SSL}			100			100			100			
Quiescent Circuit Current	I _q	7			7			7			7			mA
		Conditions	V _{IN} =15V, I _o =0A			V _{IN} =20V, I _o =0A			V _{IN} =21V, I _o =0A			V _{IN} =24V, I _o =0A		
	I _{q(OFF)}	200			200			200			200			μA
		Conditions	V _{IN} =15V, V _{ON/OFF} =0.3V			V _{IN} =20V, V _{ON/OFF} =0.3V			V _{IN} =21V, V _{ON/OFF} =0.3V			V _{IN} =24V, V _{ON/OFF} =0.3V		

*: Pin 5 is the ON/OFF pin. Soft start at power on can be performed with a capacitor connected to this pin.
 The output can also be turned ON/OFF with this pin.
 The output is stopped by setting the voltage of this pin to V_{SSL} or lower.
 ON/OFF-pin voltage can be changed with an open-collector drive circuit of a transistor.
 When using both the soft-start and ON/OFF functions together, the discharge current from C₃ flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C₃ capacitance is large.
 The ON/OFF pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (TO263-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

Reference Data

T_a-P_D Characteristics

SI-8000TM Series Surface-Mount, Separate Excitation Step-down Switching Mode

Features

- Compact surface-mount package (TO252-5)
- Output current: 1.5 A
- High efficiency: 81% typ. (at $V_o = 5\text{ V}$)
- Requires only 4 discrete components
- Built-in reference oscillator (300 kHz)
- Built-in drooping-type-overcurrent and thermal protection circuits
- Output ON/OFF available (circuit current at output OFF: 200 μA typ.)
- Soft start available by ON/OFF pin

Applications

- Onboard local power supplies
- AV equipment
- OA equipment

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8008TM		
Input Voltage Range	V_{IN}	$V_o + 3^{*1}$ to 40		V
Output Voltage	V_o	0.8 to 24		V
Output Current Range	I_o	0 to 1.5		A
Operating Junction Temperature Range	T_{jop}	-20 to +100		$^{\circ}\text{C}$
Operating Temperature Range	T_{op}	-20 to +85		$^{\circ}\text{C}$

*1: The minimum value of an input voltage range is the higher of 4.5 V or $V_o + 3\text{ V}$.

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
DC Input Voltage	V_{IN}	43	V	
Power Dissipation	P_{D1}	1.06	W	When mounted on glass-epoxy board (900 mm ² copper area 4.3%)
	P_{D2}	1.65		When mounted on glass-epoxy board (900 mm ² copper area 50%)
Junction Temperature*	T_j	-30 to +150	$^{\circ}\text{C}$	
Storage Temperature	T_{stg}	-40 to +150	$^{\circ}\text{C}$	
Thermal Resistance (Junction to Case)	θ_{jc}	6	$^{\circ}\text{C}/\text{W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{ja}	95	$^{\circ}\text{C}/\text{W}$	When mounted on glass-epoxy board (900 mm ² copper area 4.3%)

*: This product has built-in thermal protection circuits that may operate when the junction temperature rises above 130 $^{\circ}\text{C}$.
The recommended design for the junction temperature during operation is below 125 $^{\circ}\text{C}$.

Electrical Characteristics

($T_a = 25^{\circ}\text{C}$)

Parameter	Symbol	Rating			Unit
		SI-8008TM			
		min.	typ.	max.	
Reference Voltage	V_{ADJ}	0.784	0.800	0.816	V
	Conditions	$V_{IN} = 15\text{ V}, I_o = 0.1\text{ A}$			
Temperature Coefficient of Reference Voltage	$\Delta V_{ADJ}/\Delta T$		± 0.1		mV/ $^{\circ}\text{C}$
	Conditions	$V_{IN} = 15\text{ V}, I_o = 0.1\text{ A}, T_c = 0$ to 100 $^{\circ}\text{C}$			
Efficiency	η		81		%
	Conditions	$V_{IN} = 15\text{ V}, I_o = 0.5\text{ A}$			
Oscillation Frequency	f_o		300		kHz
	Conditions	$V_{IN} = 15\text{ V}, I_o = 0.5\text{ A}$			
Line Regulation	ΔV_{OLINE}		60	80	mV
	Conditions	$V_{IN} = 10$ to 30V, $I_o = 0.5\text{ A}$			
Load Regulation	ΔV_{OLOAD}		10	40	mV
	Conditions	$V_{IN} = 15\text{ V}, I_o = 0.2$ to 1.5A			
Overcurrent Protection Starting Current	I_s	1.6			A
	Conditions	$V_{IN} = 15\text{ V}$			
ON/OFF Pin*	Low Level Voltage	V_{SSL}		0.5	V
	Outflow Current at Low Voltage	I_{SSL}	10	40	μA
	Conditions	$V_{SSL} = 0\text{ V}$			
Quiescent Circuit Current	I_q		6		mA
		Conditions	$V_{IN} = 15\text{ V}, I_o = 0\text{ A}$		
	$I_q(\text{OFF})$		200	400	μA
	Conditions	$V_{IN} = 15\text{ V}, V_{SS} = 0\text{ V}$			

*: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited. If the pin is not used, leave it open.

External Dimensions (TO252-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

NR110E/K Surface-Mount, Current Mode Control Step-down Switching Mode

■ Features

- Compact surface-mount package
- Input voltage range (V_{IN}): $V_O + 3$ to 31 V
- Oscillation frequency: 30 kHz, 350 kHz, 364 kHz
- High efficiency under light load
- High efficiency: 94% or higher
- Current mode control
- Stable with low-ESR ceramic output capacitors
- Built-in phase compensation component
- Output current: 1.5 A, 2 A, 4 A
- Reference voltage and accuracy of $0.8 \text{ V} \pm 2\%$
- Overcurrent protection function that can be adjusted externally
- Output ON/OFF available
- Undervoltage lockout
- Soft start function

■ Applications

- Power supply for LCDTV, STB and Blu-Ray
- Power supplies for domestic appliances
- On-board local power supply
- Switching power supplies

■ Absolute Maximum Ratings

Parameter	Symbol	Ratings				Unit	Conditions
		NR110K	NR111E	NR117K	NR119E		
Input Voltage	V_{IN}	35	35	35	35	V	
BS Pin Voltage	V_{BS}	44	44	44	44	V	
Pin Voltage between BS and SW	V_{BS-SW}	8	8	8	8	V	
SW Pin Voltage	V_{SW}	35	35	35	35	V	
FB Pin Voltage	V_{FB}	5.5	5.5	5.5	5.5	V	
EN Pin Voltage	V_{EN}	35	35	35	35	V	
SS Pin Voltage	V_{SS}	5.5	5.5	5.5	5.5	V	
Power Dissipation	P_D	1.69	1.76	1.69	1.76	W	When mounted on 30×30 mm glass-epoxy board (with a 25×25 mm copper area)
Junction Temperature	T_J	-40 to 150	-40 to 150	-40 to 150	-40 to 150	°C	
Storage Temperature	T_{stg}	-40 to 150	-40 to 150	-40 to 150	-40 to 150	°C	
Thermal Resistance (Junction to Lead (4 pins))	θ_{J-C}	40	26	40	26	°C/W	
Thermal Resistance (Junction to Ambient Air)	θ_{J-A}	74	71	74	71	°C/W	When mounted on 30×30 mm glass-epoxy board (with a 25×25 mm copper area)

■ Recommended Operating Conditions

Parameter	Symbol	Ratings				Unit
		NR110K	NR111E	NR117K	NR119E	
Input Voltage Range	V_{IN}	8.0 or $V_O + 3^*$ to 31	6.5 or $V_O + 3^*$ to 31	8.0 or $V_O + 3^*$ to 31	6.5 or $V_O + 3^*$ to 31	V
Output Current Range	I_{OUT}	0 to 4.0**	0 to 4.0**	0 to 1.5**	0 to 2.0**	A
Output Voltage Range	V_O	0.8 to 24	0.8 to 24	0.8 to 24	0.8 to 24	V
Operating Temperature Range	T_{op}	-40 to 85**	-40 to 85**	-40 to 85**	-40 to 85**	°C

*: The minimum value of the input voltage range is indicated value or $V_O + 3$ V, whichever is higher.

** : The device must be used within the range indicated by the T_a -PD characteristics.

■ Electrical Characteristics

($T_a=25^\circ\text{C}$, $V_{IN}=12\text{V}$, $V_O=5.0\text{V}$, and $I_O=1\text{A}$, unless otherwise specified)

Parameter	Symbol	Ratings									Unit	Conditions	
		NR110K/NR111E			NR119E			NR117K					
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.			
Reference Voltage	V_{REF}	0.784	0.8000	0.816	0.784	0.8000	0.816	0.784	0.8000	0.816	V		
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T$		± 0.05			± 0.05			± 0.05		mV/°C	$T_a=-40^\circ\text{C}$ to $+85^\circ\text{C}$	
Oscillation Frequency	f_{sw}		350			364			30		kHz		
Line Regulation	V_{LINE}		50			50			50		mV	$V_{IN}=V_{INmin}$ to 30V	
Load Regulation	V_{Load}		50			50			50		mV	$V_{IN}=12\text{V}$, $V_O=5.0\text{V}$, $I_O=0.1$ to I_{Omax}	
Overcurrent Protection	I_{s1}		1.5			0.9			0.3		A	ISET=OPEN	
Starting Current	I_{s2}		5.5			2.8			2.1		A	ISET=SHORT	
No-load Circuit Current	I_{IN}		1			1			1		mA	$V_{EN}=10\text{k}\Omega$ pull up to V_{IN}	
Quiescent Circuit Current	$I_{IN(off)}$		1			1			1		μA	$I_O=0\text{A}$, $V_{EN}=0\text{V}$	
SS Pin	Outflow Current at Low Voltage	$I_{EN/SS}$	6	10	14	6	10	14	6	10	14	μA	$V_{SS}=0\text{V}$
EN Pin	Inflow Current	I_{EN}		20	50		20	50		20	50	μA	$V_{EN}=10\text{V}$
	On Threshold Voltage	$V_{C/EH}$	0.7	1.4	2.1	0.7	1.4	2.1	0.7	1.4	2.1	V	
ISET Pin	Open Voltage	V_{ISET}		1.5			1.5			1.5		V	
Maximum ON Duty	D_{MAX}		90			90			90		%		
Minimum ON Time	$T_{ON(MIN)}$			150			150			150		nsec	
Thermal Protection Start Temperature	TSD		151	165		151	165		151	165		°C	
Thermal Protection Return Hysteresis	TSD_hys			20			20			20		°C	
SW MOSFET ON Resistance	R_{onH}			85			150			150		m Ω	

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions

(Unit : mm)

**NR111E NR119E
(eSOIC8)**

**NR110K NR117K
(HSOP8)**

Pin Assignment

- ① BS
- ② VIN
- ③ SW
- ④ GND
- ⑤ FB
- ⑥ ISET
- ⑦ EN
- ⑧ SS

*: The heat slug on the rear side is at the ground potential.

Plastic Mold Package Type
Flammability: UL 94V-0
Product Mass: Approx. 0.1g

External Dimensions (NR111E/NR119E)

Symbol	Package A			Package B		
	MIN	TYP	MAX	MIN	TYP	MAX
A1	0	—	0.1524	0	0.1	0.15
A2	1.398	1.448	1.498	1.25	1.4	1.65
b	0.33	—	0.508	0.38	—	0.51
D	4.8	4.902	5.004	4.8	4.9	5
D1	3.053	3.18	3.307	3.1	3.3	3.5
E	5.893	—	6.918	5.8	6	6.2
E1	3.73	—	3.89	3.8	3.9	4
E2	2.033	2.16	2.287	2.2	2.4	2.6
e	—	1.27	—	—	1.27	—
L	0.508	—	0.762	0.45	0.6	0.8

Delivered in Package A or B.

Block Diagram

Typical Connection Diagram

C1 : 10μF / 35V
 C2 : 10μF / 35V
 C4 : 22μF / 16V
 C5 : 22μF / 16V
 C9 : 0.1μF
 C10 : 0.1μF
 R1 : 1.7MΩ
 R3 : 22Ω
 R4 : 20kΩ
 R5 : 470Ω (Vo=5.0V)
 R6 : 3.9kΩ
 R7 : 0kΩ (When ISET SHORT)
 L1 : 10μH (NR110K, NR111E, NR119E)
 150μH (NR117K)

NR885K/NR885E Surface-Mount, Current Mode Control, Synchronous Rectifier Step-down Switching Mode

Features

- Compact surface-mount package
- Input voltage range (V_{IN}): $V_O + 3$ to 18 V
- Synchronous rectifier mode
- High efficiency: 90%
- Current mode control
- Stable with low-ESR ceramic output capacitors
- Built-in phase compensation component
- Output current: 3 A
- Reference voltage and accuracy of $0.8\text{ V} \pm 2\%$
- Oscillation frequency: 350 kHz
- Output ON/OFF available
- Undervoltage lockout
- Soft start function

Applications

- Power supply for LCDTV and PDP
- Power supply for DVD, BD, and STB
- On-board local power supply
- Switching power supplies

Absolute Maximum Ratings

Parameter	Symbol	Ratings		Unit	Conditions
		NR885K	NR885E		
Input Voltage	V_{IN}	20	20	V	
Power Dissipation	P_D	1.69	1.50	W	When mounted on 70×60 mm glass-epoxy board (with a 1310 mm^2 copper area)
Junction Temperature	T_J	-40 to +150	-40 to +150	$^{\circ}\text{C}$	
Storage Temperature	T_{stg}	-40 to +150	-40 to +150	$^{\circ}\text{C}$	
Thermal Resistance (Junction to Lead (4 pins))	θ_{j-c}	40	26	$^{\circ}\text{C/W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	74	71	$^{\circ}\text{C/W}$	When mounted on 70×60 mm glass-epoxy board (with a 1310 mm^2 copper area)

Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit
Input Voltage Range	V_{IN}	4.5 or $V_O + 3^*$ to 18	V
Output Current Range	I_O	0 to 3.0	A
Output Voltage Range	V_O	0.8 to 14	V
Operating Temperature Range	T_{OP}	-40 to +85	$^{\circ}\text{C}$

*: The minimum value of the input voltage range is 4.5 V or $V_O + 3$ V, whichever is higher.

Electrical Characteristics

($T_a=25^{\circ}\text{C}$, $V_{IN}=12\text{V}$, $V_O=3.3\text{V}$, and $I_O=1\text{A}$, unless otherwise specified)

Parameter	Symbol	Ratings			Unit	Conditions
		min.	typ.	max.		
Reference Voltage	V_{REF}	0.784	0.800	0.816	V	
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T$		± 0.05		mV/ $^{\circ}\text{C}$	$T_a=-40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$
Efficiency	η		90		%	
Oscillation Frequency	f_o	280	350	420	kHz	
Line Regulation	V_{LINE}		50		mV	$V_{IN}=6.3\text{V}$ to 18V
Load Regulation	V_{Load}		50		mV	$I_O=0.1\text{A}$ to 3A
Overcurrent Protection Starting Current	I_S	3.1		6.0	A	
Quiescent Circuit Current 1	I_{IN}		6		mA	$V_{EN}=10\text{k}\Omega$ pull up to V_{IN}
Quiescent Circuit Current 2	$I_{IN(off)}$	0		10	μA	$I_O=0\text{A}$, $V_{EN}=0\text{V}$
SS Pin	Outflow Current at Low Voltage	$I_{EN/SS}$	6	10	μA	$V_{SS}=0\text{V}$
	Open Voltage	V_{SSH}		3.0	V	
EN Pin	Inflow Current	I_{EN}		50	μA	$V_{EN}=10\text{V}$
	On Threshold Voltage	$V_{C/EH}$	0.7	1.4	2.1	V
Maximum ON Duty	$DMAX$		90		%	
Minimum ON Time	$DMIN$		150		nsec	
Thermal Protection Start Temperature	TSD	151	165		$^{\circ}\text{C}$	
Thermal Protection Return Hysteresis	TSD_{hys}		20		$^{\circ}\text{C}$	

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

Soft start

External Dimensions

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8205NHD/SI-8205NHG

Surface-Mount, Current Mode Control, Synchronous Rectifier Step-down Switching Mode

■ Features

- Compact surface-mount (HSOP8) package
- Wide input voltage range (V_{IN}): $V_o + 3$ to 43 V
- Synchronous rectifier mode
- Output current: 3 A
- Reference voltage and accuracy of $0.5\text{ V} \pm 1\%$
- Oscillation frequency
SI-8205NHD
Externally adjusted frequency type: 200 kHz to 1 MHz
SI-8205NHG
Externally synchronized frequency type: 300 kHz to 1 MHz
- Stable with low-ESR ceramic output capacitors
- Output can be disabled
- Undervoltage lockout
- Soft start function

■ Applications

- Power supply for LCD module
- Power supply for notebook PC
- Onboard local power supplies
- Power supply for LBP/PPC

■ Absolute Maximum Ratings

Parameter	Symbol	Ratings		Unit	Conditions
		SI-8205NHD	SI-8205NHG		
Input Voltage (V_{IN} Pin)	V_{IN}	46	46	V	
SYNC Pin Voltage	V_{SYNC}	–	5.5	V	
Power Dissipation	P_D	1.35	1.35	W	When mounted on a 30 × 30 mm glass-epoxy board (with a 25 × 25 mm copper area)
Junction Temperature	T_j	–40 to +150	–40 to +150	°C	
Storage Temperature	T_{stg}	–40 to +150	–40 to +150	°C	
Thermal Resistance (Junction to Lead <1 pin>)	θ_{j-c}	40	40	°C/W	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	74	74	°C/W	When mounted on a 30 × 30 mm glass-epoxy board (with a 25 × 25 mm copper area)

■ Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8205NHD	SI-8205NHG	
Input Voltage Range	V_{IN}	8 or $V_o + 3^*$ to 43	7 or $V_o + 3^*$ to 43	V
SYNC Pin Voltage Range	V_{SYNC}	–	0 to 5	V
Output Current Range	I_{out}	0 to 3.0	0 to 3.0	A
Output Voltage Range	V_o	0.5 to 24	0.5 to 24	V
Externally Synchronized Frequency Range	f_{SYNC}	–	300 to 1000	kHz
Operating Temperature Range	T_{op}	–40 to +85	–40 to +85	°C

*: The minimum value of the input voltage range is 8 V or $V_o + 3V$, whichever is higher.

■ Electrical Characteristics

($T_a = 25^\circ\text{C}$ and $f_o = 500\text{kHz}$, unless otherwise specified)

Parameter	Symbol	Ratings						Unit	
		SI-8205NHD			SI-8205NHG				
		min.	typ.	max.	min.	typ.	max.		
Reference Voltage	V_{REF}	0.495	0.5000	0.505	0.495	0.5000	0.505	V	
	Conditions	$V_{IN}=12V, I_o=1.0A$			$V_{IN}=14V, I_o=1.0A$				
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T$		± 0.05			± 0.05		mV/°C	
	Conditions	$V_{IN}=12V, I_o=1.0A, T_a=-40$ to $+85^\circ\text{C}$			$V_{IN}=14V, I_o=1.0A, T_a=-40$ to $+85^\circ\text{C}$				
Efficiency	η		90			90		%	
	Conditions	$V_{IN}=12V, V_o=5V, I_o=1.0A$			$V_{IN}=14V, V_o=5V, I_o=1.0A$				
Oscillation Frequency 1	f_{o1}		200			–		kHz	
	Conditions	$V_{IN}=12V, V_o=5V, I_o=1A, R_{fset}=375k\Omega$			–				
Oscillation Frequency 2	f_{o2}		1			–		MHz	
	Conditions	$V_{IN}=12V, V_o=5V, I_o=1A, R_{fset}=75k\Omega$			–				
Internal Oscillation Frequency	f_o		–			250		kHz	
	Conditions	–			$V_{IN}=14V, V_o=5V, I_o=1.0A, SYNC=GND$				
Line Regulation	ΔV_{oLINE}		50			50		mV	
	Conditions	$V_{IN}=8$ to $43V, V_o=5V, I_o=1A$			$V_{IN}=8$ to $43V, V_o=5V, I_o=1A$				
Load Regulation	ΔV_{oLoad}		50			50		mV	
	Conditions	$V_{IN}=12V, V_o=5V, I_o=0.1$ to $3.0A$			$V_{IN}=12V, V_o=5V, I_o=0.1$ to $3.0A$				
Overcurrent Protection Starting Current	I_s	3.1		6	3.1		6	A	
	Conditions	$V_{IN}=12V, V_o=5V$			$V_{IN}=14V, V_o=5V$				
Quiescent Circuit Current 1	I_{IN}		8			12		mA	
	Conditions	$V_{IN}=12V, V_{comp}=0V$			$V_{IN}=14V, V_{comp}=0V$				
Quiescent Circuit Current 2	$I_{IN(off)}$			40			35	μA	
	Conditions	$V_{IN}=12V, V_{EN/SS}=0V$			$V_{IN}=14V, V_{EN/SS}=0V$				
EN/SS Pin	Outflow Current at Low Voltage	$I_{EN/SS}$	5			5		μA	
		Conditions	$V_{EN/SS}=0V, V_{IN}=12V$			$V_{EN/SS}=0V, V_{IN}=12V$			
	Open Voltage	V_{SSH}	3	4.5	6	3	4.5	6	V
		Conditions	$V_{IN}=12V$			$V_{IN}=14V$			
On Threshold Voltage	$V_{C/EH}$	0.6	1.3	2.0	0.6	1.3	2.0	V	
	Conditions	$V_{IN}=12V$			$V_{IN}=14V$				
SYNC Pin	Synchronization Threshold Voltage	V_{SYNC}		–		1.85		V	
		Conditions	–			$V_{IN}=14V, V_o=5V, I_o=1.0A$			
Synchronization Frequency	f_{SYNC}		–		300		1000.0	kHz	
	Conditions	–			$V_{IN}=14V, V_o=5V, I_o=1.0A$				
OVP Start Voltage	V_{ovp}	0.57	0.60	0.63		–		V	
Thermal Protection Start Temperature	T_j	151	160		151	160		°C	
Error Amplifier Voltage Gain	AEA		800			800		V/V	
Error Amplifier Transformer Conductance	GEA		800			800		$\mu\text{A}/V$	
Current Sense Amplifier Impedance	GCS		3.33			3.33		A/V	
Maximum ON Duty	DMAX	80	90			90		%	
	Conditions	$V_{IN}=12V$			$V_{IN}=12V$				
Minimum ON Time	DMIN		150			250		nsec	
	Conditions	$V_{IN}=12V$			$V_{IN}=12V$				

External Dimensions (HSOP8)

(Unit : mm)

Pin Assignment

SI-8205NHD	SI-8205NHG
① GND	① GND
② EN/SS	② EN/SS
③ VIN	③ VIN
④ FSET	④ SYNC
⑤ COMP	⑤ COMP
⑥ FB	⑥ FB
⑦ BS	⑦ BS
⑧ SW	⑧ SW

*: The heat slug on the rear side is at the ground potential.

Plastic Mold Package Type
 Flammability : UL 94V-0
 Product Mass : Approx. 0.1 g

Block Diagram

Typical Connection Diagram

SI-8000SD Series Surface Mount, Separate Excitation Step-down Switching Mode

Features

- Surface-mount package (TO263-5)
- Output current: 3.0A
- High efficiency: 79% typ. (SI-8033SD), 84% typ. (SI-8050SD)
- Requires only 4 discrete external components
- Internally-adjusted phase compensation and output voltage
- Built-in reference oscillator (60kHz)
- Built-in overcurrent and thermal protection circuits
- Output ON/OFF available
- Soft start available by S.S pin

Lineup

Part Number	SI-8033SD	SI-8050SD
Vo (V)	3.3	5.0
Io (A)	3	

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
DC Input Voltage	V _{IN}	43*1	V	
Power Dissipation*2	P _D	3	W	When mounted on glass-epoxy board 40 x 40 mm (copper area: 100%)
Junction Temperature	T _j	+125	°C	
Storage Temperature	T _{stg}	-40 to +125	°C	
Thermal Resistance (Junction to Case)	θ _{J-C}	3	°C/W	
Thermal Resistance (Junction to Ambient Air)	θ _{J-A}	33.3	°C/W	When mounted on glass-epoxy board 40 x 40 mm (copper area: 100%)

*1: 35V for SI-8033SD

*2: Limited by thermal protection circuit.

Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8033SD	SI-8050SD	
DC Input Voltage Range	V _{IN1}	5.5 to 28	7 to 40	V
Output Current Range*	I _O	0 to 3.0		A
Operating Junction Temperature Range	T _{jop}	-30 to +125		°C
Operating Temperature Range*	T _{op}	-30 to +125		°C

*: Limited by Ta-Pd characteristics.

Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings						Unit	
		SI-8033SD			SI-8050SD				
		min.	typ.	max.	min.	typ.	max.		
Output Voltage	V _O	3.17	3.3	3.43	4.8	5.0	5.2	V	
	Conditions	V _{IN} =15V, I _O =1A			V _{IN} =20V, I _O =1A				
Efficiency	η		79			84		%	
	Conditions	V _{IN} =15V, I _O =1A			V _{IN} =20V, I _O =1A				
Oscillation Frequency	f		60			60		kHz	
	Conditions	V _{IN} =15V, I _O =1A			V _{IN} =20V, I _O =1A				
Line Regulation	ΔV _{OLINE}		25	80		40	100	mV	
	Conditions	V _{IN} =8 to 28V, I _O =1A			V _{IN} =10 to 30V, I _O =1A				
Load Regulation	ΔV _{OLOAD}		10	30		10	40	mV	
	Conditions	V _{IN} =15V, I _O =0.5 to 1.5A			V _{IN} =20V, I _O =0.5 to 1.5A				
Temperature Coefficient of Output Voltage	ΔV _O /ΔT _a		±0.5			±0.5		mV/°C	
Overcurrent Protection Starting Current	I _{S1}	3.1			3.1			A	
	Conditions	V _{IN} =15V			V _{IN} =20V				
Soft Start Pin*	Low-Level Voltage	V _{SSL}	0.2			0.2		V	
	Outflow Current at Low Voltage	I _{SSL}	20	30	40	20	30		40
		Conditions	V _{SSL} =0.2V						μA

* Pin 5 is a soft start pin. Soft start at power on can be performed with a capacitor connected to this pin.

The output can also be turned ON/OFF with this pin.

The output is stopped by setting the voltage of this pin to V_{SSL} or lower.

Soft-start pin voltage can be changed with an open-collector drive circuit of a transistor.

When using both the soft-start and ON/OFF functions together, the discharge current from C₃ flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C₃ capacitance is large.

The ON/OFF pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

If this pin is not used, leave it open.

V_{OUT}. ON/OFF

Soft start

Soft start + V_{OUT}. ON/OFF

External Dimensions (TO263-5)

(Unit : mm)

Block Diagram

Reference Data

Typical Connection Diagram

SPI-8000A Series Surface Mount, Separate Excitation Step-down Switching Mode

Features

- Surface-mount 16 pin package
- Output current: 3.0A
- High efficiency: 91% (at $V_{IN} = 10V$, $I_o = 1A$, $V_o = 5V$)
- Capable of downsizing a choke-coil due to IC's high switching frequency (250kHz). (Compared with conventional Sanken devices)
- The output-voltage-variable type can vary its output voltage from 1V to 14V because of its low reference voltage (V_{ref}) of 1V.
- Wide Input Voltage Range (8 to 50V)
- Output ON/OFF available
- Built-in overcurrent and thermal protection circuits

Absolute Maximum Ratings

($T_a=25^\circ C$)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}	53	V
Power Dissipation	$P_D^{*1, *2}$	2.4	W
Junction Temperature	T_j	+125	$^\circ C$
Storage Temperature	T_{stg}	-40 to +125	$^\circ C$
Thermal Resistance (junction to case)	θ_{j-c}^{*2}	18	$^\circ C/W$
Thermal Resistance (junction to ambient air)	θ_{j-a}^{*2}	50	$^\circ C/W$

*1: Limited due to thermal protection.

*2: When mounted on glass-epoxy board 700cm² (copper laminate area 30.8cm²).

Applications

- Onboard local power supplies
- OA equipment
- For stabilization of the secondary-side output voltage of switching power supplies

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SPI-8010A		
DC Input Voltage Range	V_{IN}	(8 or V_o+3) ^{*1} to 50		V
Output Voltage Range	V_o	1 to 14		V
Output Current Range ^{*2}	I_o	0.02 to 3.0 ^{*2}		A
Operating Junction Temperature Range	T_{jop}	-30 to +125		$^\circ C$
Operating Temperature Range	T_{op}	-30 to +125		$^\circ C$

*1: The minimum value of an input voltage range is the higher of either 8V or V_o+3V .

*2: Please be sure to let the output current run more than 20 mA. When using by less than 20 mA, there is a possibility that the output voltage becomes unstable.

Electrical Characteristics

($T_a=25^\circ C$)

Parameter	Symbol	Ratings			Unit
		SPI-8010A (Variable type)			
		min.	typ.	max.	
Reference Voltage	V_{REF}	0.97	1.00	1.03	V
	Conditions	$V_{IN}=12V, I_o=1A$			
Efficiency	Eff		86		%
	Conditions	$V_{IN}=20V, I_o=1A, V_o=5V$			
Oscillation Frequency	F_{OSC}		250		kHz
	Conditions	$V_{IN}=12V, I_o=1A$			
Line Regulation	ΔV_{OLINE}		20	40	mV
	Conditions	$V_{IN}=10$ to $30V, I_o=1A$			
Load Regulation	ΔV_{OLOAD}		10	30	mV
	Conditions	$V_{IN}=12V, I_o=0.1$ to $1.5A$			
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T_a$		± 0.5		mV/ $^\circ C$
Overcurrent Protection Starting Current	I_s	3.1			A
	Conditions	$V_{IN}=12V$			
Quiescent Circuit Current	I_q		7		mA
	Conditions	$V_{IN}=12V, I_o=0A$			
Circuit Current at Output OFF	$I_{q(off)}$			400	μA
	Conditions	$V_{IN}=12V, V_{ON/OFF}=0.3V$			
CE/SS Terminal	Low Level Voltage	V_{SSL}		0.5	V
	Outflow Current at Low Voltage	I_{SSL}		50	
	Conditions	$V_{SSL}=0V$			μA

* Pin 4 is the CE/SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. CE/SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C4 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The CE/SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (HSOP16)

(Unit : mm)

Block Diagram

■ Typical Connection Diagram

C1: 220 μ F/63V
 C2: 470 μ F/25V
 C3: 0.1 μ F
 C4: 1000pF
 C5: 0.1 μ F
 C6: 0.047 μ F
 C7: 0.1 μ F
 C8: 0.1 μ F
 R1: 47 Ω
 L1: 47 μ H
 D1: SJPB-L6
 (Sanken)

Diode D1

- Be sure to use a Schottky-barrier diode for D1. If other diodes like fast recovery diodes are used, ICs may be destroyed because of the reverse voltage generated by the recovery voltage or ON voltage.

Choke coil L1

- If the winding resistance of the choke coil is too high, the efficiency may drop below the rated value.
- As the overcurrent protection starting current is about 4.5A, take care concerning heat radiation from the choke coil caused by magnetic saturation due to overload or short-circuited load.

Capacitors C1, C2

- As large ripple currents flow through C1 and C2, use high-frequency and low-impedance capacitors aiming for switching-mode-power-supply use. Especially when the impedance of C2 is high, the switching waveform may become abnormal at low temperatures. For C2, do not use a capacitor with an extremely low equivalent series resistance (ESR) such as an OS capacitor or a tantalum capacitor, which may cause an abnormal oscillation.

Resistors R2, R3

- R2 and R3 are the resistors to set the output voltage. Set their values so that IREF becomes approx. 2mA. Obtain R2 and R3 values by the following formula:

$$R2 = \frac{(V_{OUT} - V_{REF})}{I_{REF}} = \frac{(V_{OUT} - 1)}{2 \times 10^{-3}} (\Omega), R3 = \frac{V_{REF}}{I_{REF}} = \frac{1}{2 \times 10^{-3}} \approx 500 (\Omega)$$

©To create the optimum operating conditions, place the components as close as possible to each other.

■ Ta-Pd Characteristics

$$P_D = V_O \cdot I_O \left(\frac{100}{\eta\%} - 1 \right) - V_F \cdot I_O \left(1 - \frac{V_O}{V_{IN}} \right)$$

Note 1: The efficiency depends on the input voltage and the output current. Therefore, obtain the value from the efficiency graph and substitute the percentage in the formula above.

Note 2: Thermal design for D1 must be considered separately.

V_O : Output voltage
 V_{IN} : Input voltage
 I_O : Output current
 η% : Efficiency (%)
 V_F : Diode D1 forward voltage

SI-8000Q Series Surface Mount, Current Mode Control Step-down Switching Mode

Features

- Compact surface-mount package (HSOP8)
- Introduction of current mode control method
- Output current: 3.5 A
- High efficiency: 90% ($V_o = 5\text{ V}$)
- Built-in reference oscillator (500 kHz)
- A ceramic capacitor can be used for output
- Built-in drooping-type overcurrent and thermal protection circuits
- Built-in soft start circuit
- Built-in on/off function (Active Hi)
- Low current consumption during off

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
Input Voltage	V_{IN}	30	V	
Power Dissipation ^{*1}	P_D	1.35	W	When mounted on glass-epoxy board, 30x30 mm (copper laminate area: 25x25 mm)
Junction Temperature ^{*2}	T_j	-30 to +150	°C	
Storage Temperature	T_{stg}	-40 to +150	°C	
Thermal Resistance(junction to case)	θ_{j-c}	40	°C/W	
Thermal Resistance(junction to ambient air)	θ_{j-a}	74	°C/W	When mounted on glass-epoxy board, 30x30 mm (copper laminate area: 25x25 mm)

*1: Limited by thermal protection circuit

*2: Note that the detection temperature for thermal protection is about 140°C.

Applications

- DVD recorder, FPD-TV
- Onboard local power supplies
- OA equipment

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit	Conditions
		SI-8005Q			
DC Input Voltage Range	V_{IN}	$V_o + 3^{*1}$ to 28		V	
Output Voltage Range	V_o	0.5 to 24		V	
Output Current Range	I_o	0 to 3.5		A	
Operating Junction Temperature Range	T_{jop}	-30 to +125		°C	
Operating Temperature Range	T_{op}	-30 to +85		°C	

*1: The minimum value of the input voltage range is 4.75 V or $V_o + 3\text{ V}$, whichever is higher.

Electrical Characteristics

($R_1=4.2\text{k}\Omega$, $R_2=0.8\text{k}\Omega$ when $T_a = 25^\circ\text{C}$ and $V_o=5\text{V}$)

Parameter	Symbol	Ratings			Unit
		SI-8005Q			
		min.	typ.	max.	
Reference Voltage	V_{ADJ}	0.485	0.500	0.515	V
	Conditions	$V_{IN}=12\text{V}$, $I_o=1\text{A}$			
Temperature Coefficient of Reference Voltage	$\Delta V_{ADJ}/\Delta T$		0.05		mV/°C
	Conditions	$V_{IN}=12\text{V}$, $I_o=1\text{A}$, $T_a=-40$ to $+85^\circ\text{C}$			
Efficiency	η		90		%
	Conditions	$V_{IN}=12\text{V}$, $I_o=1\text{A}$			
Oscillation Frequency	f_o	450	500	550	kHz
	Conditions	$V_{IN}=16\text{V}$, $I_o=1\text{A}$			
Line Regulation	ΔV_{OLINE}		30	60	mV
	Conditions	$V_{IN}=8$ to 28V , $I_o=1\text{A}$			
Load Regulation	ΔV_{OLOAD}		30	60	mV
	Conditions	$V_{IN}=12\text{V}$, $I_o=0.1$ to 3.5A			
Overcurrent Protection Starting Current	I_s	3.6		6.0	A
	Conditions	$V_{IN}=12\text{V}$			
Quiescent Circuit Current	I_q		18		mA
	Conditions	$V_{IN}=12\text{V}$, $I_o=0\text{A}$, $V_{EN}=\text{open}$			
	$I_{q(OFF)}$			20	μA
SS Pin	Outflow Current at Low Voltage	I_{SSL}	5		μA
		Conditions	$V_{IN}=16\text{V}$, $V_{SSL}=0\text{V}$		
EN Pin	High Level Voltage	V_{CEN}	2.8		V
		Conditions	$V_{IN}=12\text{V}$		
	Low Level Voltage	V_{CEL}			2.2
Inflow Current at Low Voltage	I_{CIEH}		5		μA
		Conditions	$V_{EN}=0\text{V}$		
Error Amplifier Voltage Gain	AEA		1000		V/V
Error Amplifier Transformer Conductance	GEA		800		$\mu\text{A}/\text{V}$
Current Sense Amplifier Impedance	$1/GCS$		0.35		V/A
Maximum ON Duty	DMAX		92		%
Minimum ON Time	DMIN		100		nsec.

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (HSOP8)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8000FD Series Surface Mount, Separate Excitation Step-down Switching Mode

■Features

- Surface-mount package (TO263-5)
- Output current: 3.5 A
- High efficiency: 83% (Vo = 5 V, VIN = 15 V, Io = 2 A)
- Requires only 6 discrete components
- Built-in reference oscillator (300 kHz)
- Built-in drooping-type overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)
 - SI-8001FDE
- Built-in on/off function (active Low)
 - SI-8001FDL
- Low current consumption during off
 - SI-8001FDL

■Lineup

Part Number	SI-8001FDE	SI-8001FDL
Vo(V)	Variable(0.8 to 24)	
Io(A)	3.5	
Function	Soft start	ON/OFF

■Absolute Maximum Ratings

Parameter	Symbol	Ratings		Unit	Conditions
		SI-8001FDE	SI-8001FDL		
Input Voltage	VIN	43		V	
ON/OFF Control Voltage	Vc	—	VIN	V	
Power Dissipation ^{*1}	Pd	3		W	When mounted on glass-epoxy board measuring 40x40 mm (copper laminate area: 100%)
Junction Temperature ^{*2}	Tj	+150		°C	
Storage Temperature	Tstg	-40 to +150		°C	
Thermal Resistance (Junction to Case)	θj-c	3 ^{*1}		°C/W	When mounted on glass-epoxy board measuring 40x40 mm (copper laminate area: 100%)
Thermal Resistance (Junction to Ambient Air)	θj-a	33.3 ^{*1}		°C/W	When mounted on glass-epoxy board measuring 40x40 mm (copper laminate area: 100%)

*1 : Limited by thermal protection circuit

*2 : This product has built-in thermal protection circuits that may activate when the junction temperature exceeds 130°C. The recommended design for the junction temperature during IC operation is below 125°C.

■Applications

- DVD recorder, FPD-TV
- OA equipment, such as printers
- Onboard local power supplies

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8001FDE	SI-8001FDL	
Input Voltage Range	VIN	Vo+3 ^{*1} to 40		V
Output Voltage Range	Vo	0.8 to 24		V
Output Current Range	Io	0 to 3.5		A
Operating Junction Temperature Range	Tjop	-30 to +100		°C
Operating Temperature Range	Top	-30 to +85		°C

*1: The minimum value of the input voltage range is 4.5 V or Vo + 3 V, whichever is higher.

■Electrical Characteristics

(R1=4.2kΩ, R2=0.8kΩ when Ta = 25°C and Vo=5V)

Parameter	Symbol	Ratings						Unit
		SI-8001FDE			SI-8001FDL			
		min.	typ.	max.	min.	typ.	max.	
Reference Voltage	VADJ	0.784	0.800	0.816	0.784	0.800	0.816	V
Temperature Coefficient of Reference Voltage	ΔVADJ/ΔT	±0.1			±0.1			mV/°C
	Conditions	VIN=15V, Io=0.2A, Tc=0 to 100°C			VIN=15V, Io=0.2A, Tc=0 to 100°C			
Efficiency	η	83			83			%
	Conditions	VIN=15V, Io=2A			VIN=15V, Io=2A			
Oscillation Frequency	fo	270	300	330	270	300	330	kHz
	Conditions	VIN=15V, Io=2A			VIN=15V, Io=2A			
Line Regulation	ΔVLINE	80			80			mV
	Conditions	VIN=10 to 30V, Io=2A			VIN=10 to 30V, Io=2A			
Load Regulation	ΔVLOAD	50			50			mV
	Conditions	VIN=15V, Io=0.2 to 3.5A			VIN=15V, Io=0.2 to 3.5A			
Overcurrent Protection Starting Current	Is	3.6			3.6			A
	Conditions	VIN=15V			VIN=15V			
SS Pin ^{*1}	Low Level Voltage	VSSL	0.5		—	—		V
	Outflow Current at Low Voltage	IssL	6	30	—	—		
ON/OFF Pin ^{*2}	ON/OFF Control Voltage (Output on)	Vc, IH	—	—	—	0.8		V
	ON/OFF Control Voltage (Output off)	Vc, IL	—	—	2.0	—		
	ON/OFF Control Current (Output on)	Ic, IH	—	—	—	6	100	
Quiescent Circuit Current	Iq	6			6			mA
	Conditions	VIN=15V, Io=0A			VIN=15V, Io=0A			
	Iq(OFF)	200		600	30		200	μA
	Conditions	VIN=15V, VSS=0V			VIN=15V, Vc=2V			

*1: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to VSSL or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up (3.7 V typ.) to the power supply in the IC, so applying the external voltage is prohibited. If this pin is not used, leave it open.

*2: Output is OFF when the output control terminal VC is open. Each input level is equivalent to LS-TTL. Therefore, the device can be driven directly by LS-TTLs.

External Dimensions (TO263-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8000HD Series Surface-Mount, Separate Excitation Step-down Switching Mode

Features

- Surface-mount package (TO263-5)
- Output current: 5.5 A
- High efficiency: 83% (at TYP, $V_o = 5\text{ V}$)
- Requires only 5 discrete components (SI-8008HD)
- Built-in reference oscillator (150 kHz)
- Built-in drooping-type overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)
- Low current consumption during off

Applications

- DVD recorder, FPD-TV
- Onboard local power supplies
- OA equipment

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
Input Voltage	V_{IN}	43	V	
Power Dissipation ^{*1}	P_D	3	W	When mounted on glass-epoxy board measuring 40×40 mm (copper laminate area: 100%)
Junction Temperature ^{*2}	T_j	+150	°C	
Storage Temperature	T_{stg}	-40 to +150	°C	
Thermal Resistance (Junction to Case)	θ_{j-c}	3	°C/W	When mounted on glass-epoxy board measuring 40×40 mm (copper laminate area: 100%)
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	33.3	°C/W	When mounted on glass-epoxy board measuring 40×40 mm (copper laminate area: 100%)

*1: Limited by thermal protection circuit

*2: This product has built-in thermal protection circuits that may activate when the junction temperature exceeds 130°C. The recommended design for the junction temperature during IC operation is below 125°C.

Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit	Conditions
		SI-8008HD		
Input Voltage Range	V_{IN}	V_o+3 ^{*1} to 40	V	
Output Voltage Range	V_o	0.8 to 24	V	
Output Current Range	I_o	0 to 5.5	A	$V_{IN} \geq V_o+3V$
Operating Junction Temperature Range	T_{jop}	-30 to +100	°C	
Operating Temperature Range	T_{op}	-30 to +85	°C	

*1: The minimum value of the input voltage range is 4.5 V or $V_o+3\text{ V}$, whichever is higher.

Electrical Characteristics

($R_1=4.2\text{k}\Omega$, $R_2=0.8\text{k}\Omega$ when $T_a=25^\circ\text{C}$ and $V_o=5\text{V}$)

Parameter	Symbol	Ratings			Unit
		SI-8008HD			
		min.	typ.	max.	
Reference Voltage	V_{ADJ}	0.784	0.800	0.816	V
Temperature Coefficient of Reference Voltage	$(\Delta V_{ADJ}/\Delta T)$		± 0.1		mV/°C
	Conditions	$V_{IN}=15\text{V}$, $I_o=1\text{A}$, $T_c=0$ to 100°C			
Efficiency	η		83		%
	Conditions	$V_{IN}=15\text{V}$, $I_o=3\text{A}$			
Oscillation Frequency	f_o		150		kHz
	Conditions	$V_{IN}=15\text{V}$, $I_o=3\text{A}$			
Line Regulation	ΔV_{OLINE}		60	80	mV
	Conditions	$V_{IN}=10$ to 30V , $I_o=3\text{A}$			
Load Regulation	ΔV_{OLOAD}		20	50	mV
	Conditions	$V_{IN}=15\text{V}$, $I_o=0.2$ to 5.5A			
Overcurrent Protection Starting Current	I_s	5.6	6.5	7.5	A
	Conditions	$V_{IN}=15\text{V}$			
SS Pin ^{*1}	Low Level Voltage	V_{SSL}		0.5	V
	Outflow Current at Low Voltage	I_{SSL}		10	30
Quiescent Circuit Current		I_q		6	
	Conditions		$V_{IN}=15\text{V}$, $I_o=0\text{A}$		
	$I_{q(OFF)}$		200	400	μA
		Conditions	$V_{IN}=15\text{V}$, $V_{SS}=0\text{V}$		

*1: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin.

The output is stopped by setting the voltage of this pin to V_{SSL} or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up (3.7 V typ.) to the power supply in the IC, so applying the external voltage is prohibited. If this pin is not used, leave it open.

External Dimensions (TO263-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

Reference Data

SI-8000E Series Full-Mold, Separate Excitation Step-down Switching Mode

■Features

- Compact full-mold package (equivalent to TO220)
- High efficiency: 80%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage
- Built-in reference oscillator (60kHz)
- Built-in overcurrent and thermal protection circuits

■Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

■Lineup

Part Number	SI-8050E
Vo(V)	5.0
Io(A)	0.6

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	43	V
Power Dissipation	P _{D1}	14(With infinite heatsink)	W
	P _{D2}	1.5(Without heatsink, stand-alone operation)	W
Junction Temperature	T _J	+125	°C
Storage Temperature	T _{Stg}	-40 to +125	°C
Thermal Resistance(junction to case)	θ _{J-c}	7.0	°C/W
Thermal Resistance(junction to ambient air)	θ _{J-a}	66.7	°C/W

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8050E		
DC Input Voltage Range	V _{IN}	7 to 40		V
Output Current Range	I _O	0 to 0.6		A
Operating Junction Temperature Range	T _{JO}	-30 to +125		°C
Operating Temperature Range	T _{OP}	-30 to +125		°C

■Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings			Unit
		SI-8050E			
		min.	typ.	max.	
Output Voltage	V _O	4.80	5.00	5.20	V
	Conditions	V _{IN} =20V, I _O =0.3A			
Efficiency	η		80		%
	Conditions	V _{IN} =20V, I _O =0.3A			
Oscillation Frequency	f		60		kHz
	Conditions	V _{IN} =20V, I _O =0.3A			
Line Regulation	ΔV _{O(LINE)}		80	100	mV
	Conditions	V _{IN} =10 to 30V, I _O =0.3A			
Load Regulation	ΔV _{O(Load)}		30	40	mV
	Conditions	V _{IN} =20V, I _O =0.1 to 0.4A			
Temperature Coefficient of Output Voltage	ΔV _O /ΔT _a		±0.5		mV/°C
Overcurrent Protection Starting Current	I _{SI}	0.61			A
	Conditions	V _{IN} =10V			

External Dimensions (TO220F-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

Ta-Pd Characteristics

$$P_D = V_o \cdot I_o \left(\frac{100}{\eta \chi} - 1 \right) - V_f \cdot I_o \left(1 - \frac{V_o}{V_{IN}} \right)$$

The efficiency depends on the input voltage and the output current. Therefore, obtain the value from the efficiency graph and substitute the percentage in the formula above.

- Vo : Output voltage
- VIN : Input voltage
- Io : Output current
- ηχ : Efficiency (%)
- Vf : Diode D1 forward voltage
0.4V(AK06)

Thermal design for D1 must be considered separately.

SI-8000JF Series Full-Mold, Separate Excitation Step-down Switching Mode

Features

- Compact full-mold package (equivalent to TO220)
- Output current: 1.5A
- High efficiency: 67 to 88%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage
- Capable of downsize a choke-coil due to IC's high switching frequency (125kHz). (Compared with conventional Sanken devices)
- Built-in foldback-overcurrent and thermal protection circuits
- Output ON/OFF available (circuit current at output OFF: 200 μ A max.)
- Soft start available by ON/OFF pin

Lineup

Part Number	SI-8015JF	SI-8033JF	SI-8050JF	SI-8120JF
V _O (V)*	1.59	3.3	5.0	12.0
I _O (A)	1.5			

* V_{REF}(V) for SI-8015JF

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	43	V
Power Dissipation	P _{D1}	16.6 (with infinite heatsink)	W
	P _{D2}	1.5 (without heatsink, standalone operation)	W
Junction Temperature	T _j	+125	°C
Storage Temperature	T _{stg}	-40 to +125	°C
Thermal Resistance (Junction to Case)	θ_{j-c}	6.0	°C/W

Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

Recommended Operating Conditions

Parameter	Symbol	Ratings				Unit	Conditions
		SI-8015JF*	SI-8033JF	SI-8050JF	SI-8120JF		
DC Input Voltage Range	V _{IN1}	V _O +2 to 40	5.3 to 40	7 to 40	14 to 40	V	I _O =0 to 1A
	V _{IN2}	V _O +3 to 40	6.3 to 40	8 to 40	15 to 40	V	I _O =0 to 1.5A
Output Current Range	I _O	0 to 1.5				A	V _{IN} ≥V _O +3V
Operating Junction Temperature Range	T _{top}	-30 to +125				°C	

* SI-8015JF is a variable output voltage type. The variable output voltage range is from 2.5 V to 24 V.

Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings												Unit
		SI-8015JF			SI-8033JF			SI-8050JF			SI-8120JF			
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	
Output Voltage ¹	V _O ²	1.558	1.59	1.622	3.234	3.30	3.366	4.90	5.00	5.10	11.76	12.00	12.24	V
	Conditions	V _{IN} =12V, I _O =0.5A			V _{IN} =15V, I _O =0.5A			V _{IN} =20V, I _O =0.5A			V _{IN} =24V, I _O =0.5A			
Efficiency	η	67			77			82			88			%
	Conditions	V _{IN} =12V, I _O =0.5A			V _{IN} =15V, I _O =0.5A			V _{IN} =20V, I _O =0.5A			V _{IN} =24V, I _O =0.5A			
Oscillation Frequency	f	125			125			125			125			kHz
	Conditions	V _{IN} =12V, I _O =0.5A			V _{IN} =15V, I _O =0.5A			V _{IN} =20V, I _O =0.5A			V _{IN} =24V, I _O =0.5A			
Line Regulation	ΔV_{OLINE}	25 80			25 80			40 100			60 130			mV
	Conditions	V _{IN} =8 to 30V, I _O =0.5A			V _{IN} =8 to 30V, I _O =1.0A			V _{IN} =10 to 30V, I _O =1.0A			V _{IN} =18 to 30V, I _O =1.0A			
Load Regulation	ΔV_{OLOAD}	10 30			10 30			10 40			10 40			mV
	Conditions	V _{IN} =12V, I _O =0.2 to 0.8A			V _{IN} =15V, I _O =0.5 to 1.5A			V _{IN} =20V, I _O =0.5 to 1.5A			V _{IN} =24V, I _O =0.5 to 1.5A			
Temperature Coefficient of Output Voltage ³	$\Delta V_O/\Delta T_a$ ⁴	±0.5			±0.5			±0.5			±1.0			mV/°C
Overcurrent Protection Starting Current	I _{SI}	1.6			1.6			1.6			1.6			A
ON/OFF ⁵ Terminal	Low Level Voltage	V _{SSL}			0.5			0.5			0.5			V
	Outflow Current at Low Voltage	I _{SSL}			100			100			100			μ A
Quiescent Circuit Current	I _q	7			7			7			7			mA
	Conditions	V _{IN} =12V, I _O =0A			V _{IN} =15V, I _O =0A			V _{IN} =20V, I _O =0A			V _{IN} =24V, I _O =0A			
Conditions	I _{q(OFF)}	200			200			200			200			μ A
	Conditions	V _{IN} =12V, V _{ON/OFF} =0.3V			V _{IN} =15V, V _{ON/OFF} =0.3V			V _{IN} =20V, V _{ON/OFF} =0.3V			V _{IN} =24V, V _{ON/OFF} =0.3V			

*1: Reference voltage for SI-8015JF

*3: Temperature Coefficient of Reference Voltage for SI-8015JF

*2: V_{REF} for SI-8015JF

*4: $\Delta V_{REF}/\Delta T_a$ for SI-8015JF

*5: Pin 5 is the ON/OFF pin. Soft start at power on can be performed with a capacitor connected to this pin.

The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. ON/OFF-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C₃ flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C₃ capacitance is large. The ON/OFF pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited. If this pin is not used, leave it open.

External Dimensions (TO220F-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8000TFE Series Full-Mold, Separate Excitation Step-down Switching Mode

Features

- Compact full-mold package (equivalent to TO220)
- Output current: 1.5 A
- High efficiency: 81% typ. (at $V_o = 5\text{ V}$)
- Requires only 4 discrete components
- Built-in reference oscillator (300 kHz)
- Built-in dropping-type-overcurrent and thermal protection circuits
- Output ON/OFF available (circuit current at output OFF: 200 μA typ.)
- Soft start available by ON/OFF pin

Applications

- Onboard local power supplies
- AV equipment
- OA equipment

Lineup

Part Number	SI-8008TFE	SI-8050TFE
V_o (V)	Variable (0.8 to 24)	5
I_o (A)		1.5

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
DC Input Voltage	V_{IN}	43	V	
Power Dissipation	P_{D1-1}	17.8 (with infinite heatsink)	W	Limited by thermal protection, $T_{jmax}=150^\circ\text{C}$
	P_{D1-2}	14.2 (with infinite heatsink)		$T_{jmax}=125^\circ\text{C}$
	P_{D2-1}	2.15 (without heat sink, standalone operation)		Limited by thermal protection, $T_{jmax}=150^\circ\text{C}$
	P_{D2-2}	1.72 (without heatsink, standalone operation)		$T_{jmax}=125^\circ\text{C}$
Junction Temperature*	T_j	-30 to +150	$^\circ\text{C}$	
Storage Temperature	T_{stg}	-40 to +150	$^\circ\text{C}$	
Thermal Resistance (Junction to Case)	θ_{j-c}	7	$^\circ\text{C}/\text{W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	58	$^\circ\text{C}/\text{W}$	

*: This product has built-in thermal protection circuits that may operate when the junction temperature rises above 130 $^\circ\text{C}$. The recommended design for the junction temperature during operation is below 125 $^\circ\text{C}$.

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8008TFE	SI-8050TFE	
Input Voltage Range	V_{IN}	V_o+3^1 to 40	8 to 40	V
Output Voltage Range	V_o	0.8 to 24	5.0	V
Output Current Range	I_o		0 to 1.5	A
Operating Junction Temperature Range	T_{jop}		-20 to +125	$^\circ\text{C}$
Operating Temperature Range	T_{op}		-20 to +85	$^\circ\text{C}$

*1: The minimum value of an input voltage range is the higher of 4.5 V or $V_o + 3\text{ V}$.

Electrical Characteristics

($T_a=25^\circ\text{C}$)

Parameter	Symbol	Ratings			Ratings			Unit	
		SI-8008TFE			SI-8050TFE				
		min.	typ.	max.	min.	typ.	max.		
Output Voltage	V_o				4.90	5.00	5.10	V	
Reference Voltage	V_{ADJ}	0.784	0.800	0.816					
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T$	Conditions			Conditions			$\text{mV}/^\circ\text{C}$	
		$V_{IN}=15\text{V}, I_o=0.1\text{A}$			$V_{IN}=15\text{V}, I_o=0.1\text{A}$				
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T$	Conditions			Conditions			$\text{mV}/^\circ\text{C}$	
		$V_{IN}=15\text{V}, I_o=0.1\text{A}, T_c=0$ to 100 $^\circ\text{C}$			$V_{IN}=15\text{V}, I_o=0.1\text{A}, T_c=0$ to 100 $^\circ\text{C}$				
Efficiency	η	Conditions			Conditions			%	
		$V_{IN}=15\text{V}, I_o=0.5\text{A}$			$V_{IN}=15\text{V}, I_o=0.5\text{A}$				
Oscillation Frequency	f_o	Conditions			Conditions			kHz	
		$V_{IN}=15\text{V}, I_o=0.5\text{A}$			$V_{IN}=15\text{V}, I_o=0.5\text{A}$				
Line Regulation	ΔV_{OLINE}	Conditions			Conditions			mV	
		$V_{IN}=10$ to 30V, $I_o=0.5\text{A}$			$V_{IN}=10$ to 30V, $I_o=0.5\text{A}$				
Load Regulation	ΔV_{OLOAD}	Conditions			Conditions			mV	
		$V_{IN}=15\text{V}, I_o=0.2$ to 1.5A			$V_{IN}=15\text{V}, I_o=0.2$ to 1.5A				
Overcurrent Protection Starting Current	I_s	1.6			1.6			A	
ON/OFF Pin*	Low Level Voltage	V_{SSL}		0.5			0.5	V	
	Outflow Current at Low Voltage	I_{SSL}	Conditions			Conditions			μA
			$V_{SSL}=0\text{V}$			$V_{SSL}=0\text{V}$			
Quiescent Circuit Current	I_q	Conditions			Conditions			mA	
		$V_{IN}=15\text{V}, I_o=0\text{A}$			$V_{IN}=15\text{V}, I_o=0\text{A}$				
	$I_{q(OFF)}$	Conditions			Conditions			μA	
		$V_{IN}=15\text{V}, V_{SS}=0\text{V}$			$V_{IN}=15\text{V}, V_{SS}=0\text{V}$				

*: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited. If the pin is not used, leave it open.

External Dimensions (TO220F-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8000GL Series Compact, Separate Excitation Step-down Switching Mode

■Features

- DIP 8 pin package
- Output current: 1.5A
- High efficiency: 86% (at $V_{IN} = 20V$, $I_O = 1A$, $V_O = 5V$)
- Capable of downsize a choke-coil due to IC's high switching frequency (250kHz). (Compared with conventional Sanken devices)
- The output-voltage-variable type can vary its output voltage from 1V to 14V because of its low reference voltage (V_{REF}) of 1V.
- Wide Input Voltage Range (8 to 50V)
- Output ON/OFF available
- Built-in overcurrent protection and thermal protection circuits

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}	53	V
Power Dissipation	P_D^{*1}	1	W
Junction Temperature	T_j	+125	°C
Storage Temperature	T_{stg}	-40 to +125	°C
Thermal Resistance (junction to case)	θ_{j-c}	28	°C/W
Thermal Resistance (junction to ambient air)	θ_{j-a}	100	°C/W

*1: Limited by thermal protection.

■Applications

- Onboard local power supplies
- OA equipment
- For stabilization of the secondary-side output voltage of switching power supplies

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8010GL		
DC Input Voltage Range	V_{IN}	(8 or V_O+3) ^{*1} to 50		V
Output Voltage Range	V_O	1 to 14		V
Output Current Range ^{*2}	I_O	0.02 to 1.5 ^{*2}		A
Operating Junction Temperature Range	T_{jop}	-30 to +125		°C
Operating Temperature Range	T_{op}	-30 to +125		°C

*1: The minimum value of an input voltage range is the higher of either 8V or V_O+3V .

*2: Please be sure to let the output current run more than 20 mA. When using by less than 20 mA, there is a possibility that the output voltage becomes unstable.

■Electrical Characteristics

($T_a=25^\circ\text{C}$)

Parameter	Symbol	Ratings			Unit
		SI-8010GL (Variable type)			
		min.	typ.	max.	
Reference Voltage	V_{REF}	0.97	1.00	1.03	V
	Conditions	$V_{IN}=12V, I_O=1A$			
Efficiency	Eff	86			%
	Conditions	$V_{IN}=20V, I_O=1A, V_O=5V$			
Oscillation Frequency	F_{OSC}	250			kHz
	Conditions	$V_{IN}=12V, I_O=1A$			
Line Regulation	ΔV_{OLINE}	20			mV
	Conditions	$V_{IN}=10$ to $30V, I_O=1A$			
Load Regulation	ΔV_{OLOAD}	10			mV
	Conditions	$V_{IN}=12V, I_O=0.1$ to $1.5A$			
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T_a$	±0.5			mV/°C
Overcurrent Protection Starting Current	I_S	1.6			A
	Conditions	$V_{IN}=12V$			
Quiescent Circuit Current	I_q	7			mA
	Conditions	$V_{IN}=12V, I_O=0A$			
Circuit Current at Output OFF	$I_{q(OFF)}$	400			µA
	Conditions	$V_{IN}=12V, V_{ON/OFF}=0.3V$			
CE/SS* Terminal	Low Level Voltage	V_{SSL}	0.5		V
	Terminal Outflow Current at Low Voltage	I_{SSL}	50		µA
		Conditions	$V_{SSL}=0V$		

*: Pin 2 is the CE/SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. CE/SS-pin voltage can be changed with an open-collector drive circuit of a transistor.

When using both the soft-start and ON/OFF functions together, the discharge current from C_4 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C_3 capacitance is large. The CE/SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (DIP8)

(Unit: mm)

Block Diagram

Ta-Pd Characteristics

Typical Connection Diagram

NR887D Current Mode Control, Synchronous Rectifier Step-down Switching Mode

■ Features

- DIP 8 pin package
- Input voltage range (V_{IN}): $V_O + 3$ to 18 V
- Synchronous rectifier mode
- High efficiency: 90%
- Current mode control
- Stable with low-ESR ceramic output capacitors
- Built-in phase compensation component
- Output current: 2 A
- Reference voltage and accuracy of $0.8\text{ V} \pm 2\%$
- Oscillation frequency: 500 kHz
- Output ON/OFF available
- Undervoltage lockout
- Soft start function

■ Applications

- Power supply for LCDTV and PDP
- Power supply for DVD, BD, and STB
- On-board local power supply
- Power supply for switches

■ Electrical Characteristics

($T_a=25^\circ\text{C}$, $V_{IN}=12\text{V}$, $V_O=3.3\text{V}$, and $I_O=1.0\text{A}$, unless otherwise specified)

Parameter	Symbol	Ratings			Unit	Conditions
		min.	typ.	max.		
Reference Voltage	V_{REF}	0.784	0.800	0.816	V	
Temperature Coefficient of Reference Voltage	$\Delta V_{REF}/\Delta T$		± 0.05		mV/C	$T_a=-40^\circ\text{C}$ to $+85^\circ\text{C}$
Efficiency	η		90		%	
Oscillation Frequency	f_o	400	500	600	kHz	
Line Regulation	V_{LINE}		50		mV	$V_{IN}=6.3\text{V}$ to 18V
Load Regulation	V_{Load}		50		mV	$I_O=0.1$ to 2.0A
Overcurrent Protection Starting Current	I_S	3.1		6.0	A	
Quiescent Circuit Current 1	I_{IN}		6		mA	$V_{EN}=10\Omega$ pull up to V_{IN}
Quiescent Circuit Current 2	$I_{IN(off)}$			10	μA	$I_O=0\text{A}$, $V_{EN}=0\text{V}$
SS Pin	Outflow Current at Low Voltage	6	10	14	μA	$V_{SS}=0\text{V}$
	Open Voltage		3.0		V	
EN Pin	Inflow Current		50	100	μA	$V_{EN}=10\text{V}$
	On Threshold Voltage	0.7	1.4	2.1	V	
Maximum ON Duty	$DMAX$		90		%	
Minimum ON Time	$DMIN$		150		nsec	
Thermal Protection Start Temperature	TSD	151	165		$^\circ\text{C}$	
Thermal Protection Return Hysteresis	TSD_hys		20		$^\circ\text{C}$	

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

■ Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
Input Voltage	V_{IN}	20	V	
Power Dissipation	P_D	1.50	W	When mounted on a 70×60 mm glass-epoxy board (with a 1310 mm^2 copper area)
Junction Temperature	T_J	-40 to $+150$	$^\circ\text{C}$	
Storage Temperature	T_{stg}	-40 to $+150$	$^\circ\text{C}$	
Thermal Resistance (Junction to Lead (4 pins))	θ_{j-c}	25	$^\circ\text{C}/\text{W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	67	$^\circ\text{C}/\text{W}$	When mounted on a 70×60 mm glass-epoxy board (with a 1310 mm^2 copper area)

■ Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit
Input Voltage Range	V_{IN}	4.5 or $V_O + 3^*$ to 18	V
Output Current Range	I_O	0 to 2.0	A
Output Voltage Range	V_O	0.8 to 14	V
Operating Temperature Range	T_{op}	-40 to $+85$	$^\circ\text{C}$

*: The minimum value of the input voltage range is 4.5 V or $V_O + 3$ V, whichever is higher.

Soft start

External Dimensions (DIP8)

(Unit : mm)

Pin Assignment

- ① BS
- ② VIN
- ③ SW
- ④ GND
- ⑤ FB
- ⑥ NC
- ⑦ EN
- ⑧ SS

Plastic Mold Package Type
 Flammability: UL 94V-0
 Product Mass: Approx. 0.49g

Block Diagram

Typical Connection Diagram

- C1, C2: 10 μ F/25V
- C4, C5: 22 μ F/16V
- C9: 0.1 μ F
- C10: 0.1 μ F
- L1: 10 μ H
- R3: 20 Ω to 47 Ω
- R4+R5: 5k Ω (Vo=3.3V)
- R6: 1.6k Ω

SI-8000S Series Full-Mold, Separate Excitation Step-down Switching Mode

Features

- Compact full-mold package (equivalent to TO220)
- Output current: 3.0A
- High efficiency: 79 to 91%
- Requires only 4 discrete components
- Internally-adjusted phase compensation and output voltage
- Built-in reference oscillator (60kHz)
- Built-in overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)

Lineup

Part Number	SI-8033S	SI-8050S	SI-8090S	SI-8120S	SI-8150S
V _o (V)	3.3	5.0	9.0	12.0	15.0
I _o (A)	3.0				

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	43 [*]	V
Power Dissipation	P _{D1}	18(With infinite heatsink)	W
	P _{D2}	1.5(Without heatsink, stand-alone operation)	W
Junction Temperature	T _j	+125	°C
Storage Temperature	T _{stg}	-40 to +125	°C
SW Terminal Applied Reverse Voltage	V _{sw}	-1	V
Thermal Resistance(junction to case)	θ _{J-C}	5.5	°C/W

*35V for SI-8033S

Applications

- Power supplies for telecommunication equipment
- Onboard local power supplies

Recommended Operating Conditions

Parameter	Symbol	Ratings					Unit
		SI-8033S	SI-8050S	SI-8090S	SI-8120S	SI-8150S	
DC Input Voltage Range	V _{IN}	5.5 to 28	7 to 40	12 to 40	15 to 40	18 to 40	V
Output Current Range	I _o	0 to 3.0					A
Operating Junction Temperature Range	T _{op}	-30 to +125					°C

Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings															Unit	
		SI-8033S			SI-8050S			SI-8090S			SI-8120S			SI-8150S				
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	min.	typ.	max.		
Output Voltage	SI-8000S ^{*1}	3.17	3.30	3.43	4.80	5.00	5.20	8.55	9.00	9.45	11.50	12.00	12.50	14.25	15.00	15.75	V	
	SI-8000SS	3.234	3.30	3.366	4.90	5.00	5.10											
	Conditions	V _{IN} =15V, I _o =1.0A			V _{IN} =20V, I _o =1.0A			V _{IN} =21V, I _o =1.0A			V _{IN} =24V, I _o =1.0A			V _{IN} =25V, I _o =1.0A				
Efficiency	η	79			84			88			90			91			%	
	Conditions	V _{IN} =15V, I _o =1.0A			V _{IN} =20V, I _o =1.0A			V _{IN} =21V, I _o =1.0A			V _{IN} =24V, I _o =1.0A			V _{IN} =25V, I _o =1.0A				
Oscillation Frequency	f	60			60			60			60			60			kHz	
	Conditions	V _{IN} =15V, I _o =1.0A			V _{IN} =20V, I _o =1.0A			V _{IN} =21V, I _o =1.0A			V _{IN} =24V, I _o =1.0A			V _{IN} =25V, I _o =1.0A				
Line Regulation	ΔV _{OLINE}	25	80		40	100		50	120		60	130		60	130		mV	
	Conditions	V _{IN} =8 to 28V, I _o =1.0A			V _{IN} =10 to 30V, I _o =1.0A			V _{IN} =15 to 30V, I _o =1.0A			V _{IN} =18 to 30V, I _o =1.0A			V _{IN} =21 to 30V, I _o =1.0A				
Load Regulation	ΔV _{OLOAD}	10	30		10	40		10	40		10	40		10	40		mV	
	Conditions	V _{IN} =15V, I _o =0.5 to 1.5A			V _{IN} =20V, I _o =0.5 to 1.5A			V _{IN} =21V, I _o =0.5 to 1.5A			V _{IN} =24V, I _o =0.5 to 1.5A			V _{IN} =25V, I _o =0.5 to 1.5A				
Temperature Coefficient of Output Voltage	ΔV _o /ΔT _a	±0.5			±0.5			±1.0			±1.0			±1.0			mV/°C	
Overcurrent Protection Starting Current	I _{st}	3.1			3.1			3.1			3.1			3.1			A	
	Conditions	V _{IN} =15V			V _{IN} =20V			V _{IN} =21V			V _{IN} =24V			V _{IN} =25V				
Soft Start Pin ^{*2}	Low-Level Voltage	V _{SSL}	0.2		0.2		0.2		0.2		0.2		0.2		0.2		V	
	Outflow Current at Low Voltage	I _{SSL}	15	25	35	15	25	35	15	25	35	15	25	35	15	25		35
	Conditions	V _{SSL} =0.2V																

*1: "S" may be printed to the right of the marking (except SI-8090S, SI-8120S, SI-8150S).

*2: Pin 5 is a soft start pin. Soft start at power on can be performed with a capacitor connected to this pin.

The output can also be turned ON/OFF with this pin.

The output is stopped by setting the voltage of this pin to V_{SSL} or lower.

Soft-start pin voltage can be changed with an open-collector drive circuit of a transistor.

When using both the soft-start and ON/OFF functions together, the discharge current from C₃ flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C₃ capacitance is large.

The ON/OFF pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

If this pin is not used, leave it open.

V_{OUT}. ON/OFF

Soft start

Soft start +V_{OUT}. ON/OFF

External Dimensions (TO220F-5)

(Unit : mm)

Pin Assignment

- ① VIN
- ② SWout
- ③ GND
- ④ Vos
- ⑤ S.S

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 2.3g

Block Diagram

Typical Connection Diagram

- C_{1,2} : 1000μF
- L₁ : 150μH
- D₁ : RK46(Sanken)

T_a-P_d Characteristics

$$P_D = V_o \cdot I_o \left(\frac{100}{\eta \chi} - 1 \right) - V_F \cdot I_o \left(1 - \frac{V_o}{V_{IN}} \right)$$

The efficiency depends on the input voltage and the output current. Therefore, obtain the value from the efficiency graph and substitute the percentage in the formula above.

- V_o : Output voltage
- V_{IN} : Input voltage
- I_o : Output current
- ηχ : Efficiency (%)
- V_F : Diode D₁ forward voltage
0.5V(RK46)

Thermal design for D₁ must be considered separately.

SI-8100QL Series Current Mode Control Step-down Switching Mode

■Features

- DIP8 package
- Introduction of current mode control method
- Output current: 3.5A
- High efficiency: 90% (Vo=5V)
- Built-in reference oscillator (350kHz)
- Built-in drooping-type overcurrent and thermal protection circuits
- Built-in soft start circuit
- Built-in on/off function (Active Hi)
- Low current consumption during off

■Applications

- DVD recorder, FPD-TV
- Onboard local power supplies
- OA equipment

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
Input Voltage	V _{IN}	30	V	
Power Dissipation ^{*1}	P _D	1.56	W	When mounted on glass-epoxy board measuring 70x60 mm (copper laminate area: 1310 mm ²)
Junction Temperature ^{*2}	T _j	-30 to +150	°C	
Storage Temperature	T _{stg}	-40 to +150	°C	
Thermal Resistance (Junction to Case)	θ _{j-c}	25	°C/W	
Thermal Resistance (Junction to Ambient Air)	θ _{j-a}	64	°C/W	When mounted on glass-epoxy board measuring 70x60 mm (copper laminate area: 1310 mm ²)

*1: Limited by thermal protection circuit

*2: Note that the detect temperature for thermal protection is about 140°C.

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit	Conditions
		SI-8105QL			
Input Voltage Range	V _{IN}	Vo+3 ^{*1} to 28		V	
Output Voltage Range	Vo	0.5 to 24		V	
Output Current Range	Io	0 to 3.5		A	
Operating Junction Temperature Range	T _{jop}	-30 to +125		°C	
Operating Temperature Range	Top	-30 to +85		°C	

*1: The minimum value of the input voltage range is 4.75 V or Vo +3 V, whichever is higher.

■Electrical Characteristics

(When Ta=25°C and Vo=5V)

Parameter	Symbol	Ratings			Unit
		SI-8105QL			
		min.	typ.	max.	
Reference Voltage	V _{ADJ}	0.485	0.500	0.515	V
	Conditions	V _{IN} =12V, I _o =1A			
Temperature Coefficient of Reference Voltage	(ΔV _{ADJ} /ΔT)		0.05		mV/°C
	Conditions	V _{IN} =12V, I _o =1A, Ta=-40 to +85°C			
Efficiency	η		90		%
	Conditions	V _{IN} =12V, I _o =1A			
Oscillation Frequency	f _o	315	350	385	kHz
	Conditions	V _{IN} =16V, I _o =1A			
Line Regulation	ΔV _{LINE}		30	60	mV
	Conditions	V _{IN} =8 to 28V, I _o =1A			
Load Regulation	ΔV _{LOAD}		30	60	mV
	Conditions	V _{IN} =12V, I _o =0.1 to 3.5A			
Overcurrent Protection Starting Current	I _s	3.6		6.0	A
	Conditions	V _{IN} =12V			
Quiescent Circuit Current	I _q		18		mA
	Conditions	V _{IN} =12V, I _o =0A, V _{EN} =open			
	I _{q(OFF)}			20	μA
Conditions	V _{IN} =12V, I _o =0A, V _{EN} =0V				
SS Pin	Outflow Current at Low Voltage	I _{SSL}	5		μA
		Conditions	V _{IN} =12V, V _{SSL} =0V		
EN Pin	High Level Voltage	V _{C/EH}	2.8		V
		Conditions	V _{IN} =12V		
	Low Level Voltage	V _{C/EL}		2.2	V
Inflow Current at Low Voltage	I _{C/EH}		5		μA
		Conditions	V _{EN} =0V		
Error Amplifier Voltage Gain	AEA		1000		V/V
Error Amplifier Transformer Conductance	GEA		800		μA/V
Current Sense Amplifier Impedance	1/GCS		0.35		V/A
Maximum ON Duty	D _{MAX}		92		%
Minimum ON Time	D _{MIN}		100		nsec.

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (DIP8)

(Unit : mm)

Pin Assignment

- ① BS
- ② IN
- ③ SW
- ④ GND
- ⑤ FB
- ⑥ COMP
- ⑦ EN
- ⑧ SS

Plastic Mold Package Type
 Flammability: UL 94V-0
 Product Mass: Approx. 0.49 g

Block Diagram

Typical Connection Diagram

- C1:10μ F/50V
(Murata: GRM55DB31H106KA87)
- C2:22μ F/16V
(Murata: GRM32ER71A226KE20)
- C3:560pF¹
(Murata: GRM18 Type)
- C4:10nF
(Murata: GRM18 Type)
- C5:10nF
(Murata: GRM18 Type)
- L1:10μ H
- D1:SJPW-T4 (Sanken)
- R1:46kΩ (When V_O = 5 V)
- R2:5.1kΩ
- R3:24kΩ¹

*1: When V_O=5V

SI-8000FFE Series Full-Mold, Separate Excitation Step-down Switching Mode

Features

- Compact full-mold package (equivalent to TO220)
- Output current: 3.5 A
- High efficiency: 83% ($V_o = 5\text{ V}$, $V_{IN} = 15\text{ V}$, $I_o = 2\text{ A}$)
- Requires only 6 discrete components
- Built-in reference oscillator (300 kHz)
- Built-in drooping-type overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)

Applications

- DVD recorder, FPD-TV
- OA equipment, such as printers
- Onboard local power supplies

Lineup

Part Number	SI-8001FFE
V_o (V)	Variable (0.8 to 24)
I_o (A)	3.5
Function	Soft start

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
		SI-8001FFE		
Input Voltage	V_{IN}	43	V	
Power Dissipation (With infinite heatsink)	P_{D1-1}	22.7	W	Limited by thermal protection circuit, $T_j=150^\circ\text{C}$ $T_j=125^\circ\text{C}$
	P_{D1-2}	18.2		
Power Dissipation (Without heatsink)	P_{D2-1}	2.15	W	Limited by thermal protection circuit, $T_{jmax}=150^\circ\text{C}$ $T_j=125^\circ\text{C}$
	P_{D2-2}	1.72		
Junction Temperature ¹⁾	T_j	+150	$^\circ\text{C}$	
Storage Temperature	T_{stg}	-40 to +150	$^\circ\text{C}$	
Thermal Resistance (Junction to Case)	θ_{j-c}	5.5	$^\circ\text{C/W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	58	$^\circ\text{C/W}$	

*: This product has built-in thermal protection circuits that may activate when the junction temperature exceeds 130°C . The recommended design for the junction temperature during IC operation is below 125°C .

Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit
		SI-8001FFE	
Input Voltage Range	V_{IN}	V_o+3^{*1} to 40	V
Output Voltage Range	V_o	0.8 to 24	V
Output Current Range	I_o	0 to 3.5	A
Operating Junction Temperature Range	T_{jop}	-30 to +125	$^\circ\text{C}$
Operating Temperature Range	T_{op}	-30 to +85	$^\circ\text{C}$

*: The minimum value of the input voltage range is 4.5 V or $V_o + 3\text{ V}$, whichever is higher.

Electrical Characteristics

($R_1=4.2\text{k}\Omega$, $R_2=0.8\text{k}\Omega$ when $T_a=25^\circ\text{C}$ and $V_o=5\text{V}$)

Parameter	Symbol	Ratings			Unit
		SI-8001FFE			
		min.	typ.	max.	
Reference Voltage	V_{ADJ}	0.784	0.800	0.816	V
	Conditions	$V_{IN}=15\text{V}$, $I_o=0.2\text{A}$			
Temperature Coefficient of Reference Voltage	$\Delta V_{ADJ}/\Delta T$		± 0.1		mV/ $^\circ\text{C}$
	Conditions	$V_{IN}=15\text{V}$, $I_o=0.2\text{A}$, $T_c=0$ to 100°C			
Efficiency	η		83		%
	Conditions	$V_{IN}=15\text{V}$, $I_o=2\text{A}$			
Oscillation Frequency	f_o	270	300	330	kHz
	Conditions	$V_{IN}=15\text{V}$, $I_o=2\text{A}$			
Line Regulation	ΔV_{OLINE}		55	80	mV
	Conditions	$V_{IN}=10$ to 30V , $I_o=2\text{A}$			
Load Regulation	ΔV_{OLOAD}		15	50	mV
	Conditions	$V_{IN}=15\text{V}$, $I_o=0.2$ to 3.5A			
Overcurrent Protection Starting Current	I_s	3.6			A
	Conditions	$V_{IN}=15\text{V}$			
SS Pin	Low Level Voltage	V_{SSL}		0.5	V
	Outflow Current at Low Voltage	I_{SSL}		6	
Conditions		$V_{IN}=15\text{V}$, $V_{SS}=0\text{V}$			
Quiescent Circuit Current	I_q	Conditions	6		mA
		Conditions	$V_{IN}=15\text{V}$, $I_o=0\text{A}$		
	$I_{q(OFF)}$	Conditions	200		μA
		Conditions	$V_{IN}=15\text{V}$, $V_{SS}=0\text{V}$		

*: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin.

The output is stopped by setting the voltage of this pin to V_{SSL} or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up (3.7 V typ.) to the power supply in the IC, so applying the external voltage is prohibited. If this pin is not used, leave it open.

V_o .ON/OFF

Soft start

Soft start
+ V_o . ON/OFF

External Dimensions (TO220F-5)

(Unit : mm)

Block Diagram

Typical Connection Diagram

- C1 :470μF
- C2 :680μF
- C3 :0.1μF(Only when using soft-start function)
- L1 :47μH
- D1 :RK46(Sanken)

NR111D Current Mode Control Step-down Switching Mode

Features

- 8pin DIP package
- Input voltage range (V_{IN}): $V_O + 3$ to 31 V
- Oscillation frequency: 350 kHz
- High efficiency under light load
- High efficiency: 94% or higher
- Current mode control
- Stable with low-ESR ceramic output capacitors
- Built-in phase compensation component
- Output current: 4 A
- Reference voltage and accuracy of $0.8 \text{ V} \pm 2\%$
- Adjustable overcurrent threshold
- Output ON/OFF available
- Undervoltage lockout
- Soft start function

Applications

- Power supply for LCDTV, STB and Blu-Ray
- Power supplies for domestic appliances
- On-board local power supply
- Switching power supplies

Absolute Maximum Ratings

Parameter	Symbol	Ratings		Unit	Conditions
		NR111D			
Input Voltage	V_{IN}	35		V	
BS Pin Voltage	V_{BS}	44		V	
Pin Voltage between BS and SW	V_{BS-SW}	8		V	
SW Pin Voltage	V_{SW}	35		V	
FB Pin Voltage	V_{FB}	5.5		V	
EN Pin Voltage	V_{EN}	35		V	
SS Pin Voltage	V_{SS}	5.5		V	
Power Dissipation	P_D	1.47		W	When mounted on 70 × 60 mm glass-epoxy board (with a 1310 mm ² copper area)
Junction Temperature	T_J	-30 to +150		°C	
Storage Temperature	T_{stg}	-40 to +150		°C	
Thermal Resistance (Junction to Lead (4 pins))	θ_{j-c}	41		°C/W	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	85		°C/W	When mounted on 70 × 60 mm glass-epoxy board (with a 1310 mm ² copper area)

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		NR111D		
Input Voltage Range	V_{IN}	6.5 or $V_O + 3^*$ to 31		V
Output Current Range	I_{OUT}	0 to 4.0**		A
Output Voltage Range	V_O	0.8 to 24		V
Operating Temperature Range	T_{op}	-40 to 85**		°C

*: The minimum value of the input voltage range is indicated value or $V_O + 3 \text{ V}$, whichever is higher.

** : The device must be used within the range indicated by the T_a - P_D characteristics.

Electrical Characteristics

($T_a=25^\circ\text{C}$, $V_{IN}=12\text{V}$, $V_O=5.0\text{V}$, and $I_O=1\text{A}$, unless otherwise specified)

Parameter	Symbol	Ratings			Unit	Conditions	
		NR111D					
		min.	typ.	max.			
Reference Voltage	V_{REF}	0.784	0.800	0.816	V		
Temperature Coefficient of Output Voltage	$\Delta V_{REF}/\Delta T$		± 0.05		mV/°C	$T_a=-40^\circ\text{C}$ to $+85^\circ\text{C}$	
Oscillation Frequency	f_{sw}		350		kHz		
Line Regulation	V_{LINE}		50		mV	$V_{IN}=V_{INmin}$ to 30V	
Load Regulation	V_{Load}		50		mV	$V_{IN}=12\text{V}$, $V_O=5.0\text{V}$, $I_O=0.1$ to I_{Omax}	
Overcurrent Protection Starting Current	I_{s1}		1.5		A	ISET=OPEN	
	I_{s2}		5.5		A	ISET=SHORT	
No-load Circuit Current	I_{IN}		1		mA	$V_{EN}=10\text{k}\Omega$ pull up to V_{IN}	
Quiescent Circuit Current	$I_{IN(off)}$		1		μA	$I_O=0\text{A}$, $V_{EN}=0\text{V}$	
SS Pin	Outflow Current at Low Voltage	$I_{EN/SS}$	6	10	14	μA	$V_{SS}=0\text{V}$
EN Pin	Inflow Current	I_{EN}		20	50	μA	$V_{EN}=10\text{V}$
	On Threshold Voltage	$V_{C/EH}$	0.7	1.4	2.1	V	
ISET Pin	Open Voltage	V_{ISET}		1.5		V	
Maximum ON Duty	D_{MAX}		90		%		
Minimum ON Time	$T_{ON(MIN)}$		150		nsec		
Thermal Protection Start Temperature	T_{SD}	151	165		°C		
Thermal Protection Return Hysteresis	T_{SD_hys}		20		°C		
SW MOSFET ON Resistance	R_{onH}		105		$\text{m}\Omega$		

*: Pin 8 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited.

External Dimensions (DIP8)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8000HFE Series Full-Mold, Separate Excitation Step-down Switching Mode

Features

- Compact full-mold package (equivalent to TO220)
- Output current: 5.5 A
- High efficiency: 83% typ. (at $V_o = 5\text{ V}$)
- Requires only 4 discrete components
- Built-in reference oscillator (150 kHz)
- Built-in drooping-type-overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)

Applications

- Onboard local power supplies
- OA equipment

Lineup

Part Number	SI-8008HFE	SI-8050HFE
V_o (V)	Variable (0.8 to 15)	5
I_o (A)		5.5

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit	Conditions
DC Input Voltage	V_{IN}	43	V	
Power Dissipation	P_{D1-1}	25 (with infinite heatsink)	W	Limited by thermal protection, $T_{jmax}=150^\circ\text{C}$
	P_{D1-2}	20 (with infinite heatsink)		$T_{jmax}=125^\circ\text{C}$
	P_{D2-1}	2.15 (without heat sink, standalone operation)		Limited by thermal protection, $T_{jmax}=150^\circ\text{C}$
	P_{D2-2}	1.72 (without heatsink, standalone operation)		$T_{jmax}=125^\circ\text{C}$
Junction Temperature*	T_j	+150	$^\circ\text{C}$	
Storage Temperature	T_{stg}	-40 to +150	$^\circ\text{C}$	
Thermal Resistance (Junction to Case)	θ_{j-c}	5	$^\circ\text{C/W}$	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	58	$^\circ\text{C/W}$	

*: This product has built-in thermal protection circuits that may operate when the junction temperature rises above 130°C . The recommended design for the junction temperature during operation is below 125°C .

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8008HFE	SI-8050HFE	
Input Voltage Range	V_{IN}	V_o+3^{*1} to 40	8 to 40	V
Output Voltage Range	V_o	0.8 to 24	5.0	V
Output Current Range	I_o		0 to 5.5	A
Operating Junction Temperature Range	T_{jop}		-30 to +125	$^\circ\text{C}$
Operating Temperature Range	T_{op}		-30 to +85	$^\circ\text{C}$

*1: The minimum value of an input voltage range is the higher of 4.5 V or $V_o + 3\text{ V}$.

Electrical Characteristics

($T_a=25^\circ\text{C}$)

Parameter	Symbol	Ratings			Ratings			Unit	
		SI-8008HFE (at $V_o = 5\text{ V}$)			SI-8050HFE				
		min.	typ.	max.	min.	typ.	max.		
Output Voltage	V_o				4.90	5.00	5.10	V	
Reference Voltage	V_{ADJ}	0.784	0.800	0.816				V	
	Conditions	$V_{IN}=15\text{V}, I_o=1\text{A}$			$V_{IN}=15\text{V}, I_o=1\text{A}$				
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T$					± 0.5		$\text{mV}/^\circ\text{C}$	
	Conditions	$V_{IN}=15\text{V}, I_o=1\text{A}, T_c=0$ to 100°C			$V_{IN}=15\text{V}, I_o=1\text{A}, T_c=0$ to 100°C				
Temperature Coefficient of Reference Voltage	$\Delta V_{ADJ}/\Delta T$		± 0.1					$\text{mV}/^\circ\text{C}$	
	Conditions	$V_{IN}=15\text{V}, I_o=1\text{A}, T_c=0$ to 100°C			$V_{IN}=15\text{V}, I_o=1\text{A}, T_c=0$ to 100°C				
Efficiency	η		83			83		%	
	Conditions	$V_{IN}=15\text{V}, I_o=3\text{A}$			$V_{IN}=15\text{V}, I_o=3\text{A}$				
Oscillation Frequency	f_o		150			150		kHz	
	Conditions	$V_{IN}=15\text{V}, I_o=3\text{A}$			$V_{IN}=15\text{V}, I_o=3\text{A}$				
Line Regulation	ΔV_{OLINE}		60	80		60	80	mV	
	Conditions	$V_{IN}=10$ to $30\text{V}, I_o=3\text{A}$			$V_{IN}=10$ to $30\text{V}, I_o=3\text{A}$				
Load Regulation	ΔV_{OLOAD}		20	50		20	50	mV	
	Conditions	$V_{IN}=15\text{V}, I_o=0.2$ to 5.5A			$V_{IN}=15\text{V}, I_o=0.2$ to 5.5A				
Overcurrent Protection Starting Current	I_s	5.6			5.6			A	
	Conditions	$V_{IN}=15\text{V}$			$V_{IN}=15\text{V}$				
ON/OFF Pin*	Low Level Voltage	V_{SSL}		0.5			0.5	V	
	Outflow Current at Low Voltage	I_{SSL}		10	30		10	30	μA
		Conditions	$V_{SSL}=0\text{V}$			$V_{SSL}=0\text{V}$			
Quiescent Circuit Current	I_q		6			6		mA	
		Conditions	$V_{IN}=15\text{V}, I_o=0\text{A}$			$V_{IN}=15\text{V}, I_o=0\text{A}$			
	$I_{q(OFF)}$		200	400		200	400	μA	
	Conditions	$V_{IN}=15\text{V}, V_{SS}=0\text{V}$			$V_{IN}=15\text{V}, V_{SS}=0\text{V}$				

*: Pin 5 is the SS pin. Soft start at power on can be performed with a capacitor connected to this pin. The output can also be turned ON/OFF with this pin. The output is stopped by setting the voltage of this pin to V_{SSL} or lower. SS-pin voltage can be changed with an open-collector drive circuit of a transistor. When using both the soft-start and ON/OFF functions together, the discharge current from C3 flows into the ON/OFF control transistor. Therefore, limit the current securely to protect the transistor if C3 capacitance is large. The SS pin is pulled up to the power supply in the IC, so applying the external voltage is prohibited. If the pin is not used, leave it open.

External Dimensions (TO220F-5)

(Unit : mm)

Pin Assignment

- ① VIN
- ② SW
- ③ GND
- ④ ADJ (Vos for SI-8050HFE)
- ⑤ SS

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 2.3g

Block Diagram

Typical Connection Diagram

- C1 : 1500 μ F
- C2 : 1000 μ F
- C3 : 1 μ F (Only when using soft-start function)
- C4 : 4.7 μ F (RPER11H475K5 (Murata Manufacturing) recommended)
- L1 : 100 μ H
- Di : FMB-G16L (Sanken)

SI-8000Y Series Current Mode Control Step-down Switching Mode

■Features

- Compact (equivalent to TO220) full-mold package
- Output current: 8.0 A
- High efficiency: 86%
- Built-in reference oscillator (130 kHz)
- Built-in drooping-type-overcurrent protection and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)
- Low current consumption during off

■Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
Input Voltage	V_{IN}	45	V
Power Dissipation	P_{D1}	20.8(With infinite heatsink)	W
	P_{D2}	1.8(Without heatsink, stand-alone operation)	W
Junction Temperature	T_j	-30 to +150	°C
Storage Temperature	T_{stg}	-40 to +150	°C
Thermal Resistance (Junction to Case)	θ_{j-c}	6	°C/W
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	66.7	°C/W

■Applications

- AV equipment
- OA equipment
- Gaming equipment
- Onboard local power supplies

■Recommended Operating Conditions

Parameter	Symbol	Raings		Unit
		SI-8010Y	SI-8050Y	
Input Voltage Range	V_{IN}	8 or V_o+3^* to 43	8 to 43	V
Output Voltage Range	V_o	1 to 15	5	V
Output Current Range	I_o	0 to 8.0		A
Operating Junction Temperature Range	T_{jop}	-30 to +135		°C
Operating Temperature Range	T_{op}	-30 to +85		°C

*: The minimum value of the input voltage range is 8 V or $V_o + 3V$, whichever is higher.

■Electrical Characteristics

Parameter	Symbol	Ratings						Unit
		SI-8010Y*			SI-8050Y			
		min.	typ.	max.	min.	typ.	max.	
Output Voltage (Reference voltage for SI-8010Y)	$V_o(V_{REF})$	0.98	1.00	1.02	4.90	5.00	5.10	V
Temperature Coefficient of Output Voltage (Reference voltage temperature coefficient for SI-8010Y)	$\Delta V_o/\Delta T(\Delta V_{REF}/\Delta T)$	± 0.1			± 0.5			mV/°C
	Conditions	$V_{IN}=30V, I_o=0.1A, T_a=0 \text{ to } 100^\circ C$			$V_{IN}=30V, I_o=0.1A, T_a=0 \text{ to } 100^\circ C$			
Efficiency	η	86			86			%
	Conditions	$V_{IN}=30V, I_o=3A$			$V_{IN}=30V, I_o=3A$			
Oscillation Frequency	f_o	130			130			kHz
	Conditions	$V_{IN}=30V, I_o=3A$			$V_{IN}=30V, I_o=3A$			
Line Regulation	ΔV_{OLINE}	30			30			mV
	Conditions	$V_{IN}=10 \text{ to } 43V, I_o=3A$			$V_{IN}=10 \text{ to } 43V, I_o=3A$			
Load Regulation	ΔV_{OLOAD}	30			30			mV
	Conditions	$V_{IN}=30V, I_o=0.1 \text{ to } 8A$			$V_{IN}=30V, I_o=0.1 \text{ to } 8A$			
Overcurrent Protection Starting Current	I_s	8.1			8.1			A
	Conditions	$V_{IN}=20V$			$V_{IN}=20V$			
Quiescent Circuit Current	I_q	8			8			mA
	Conditions	$V_{IN}=30V, I_o=0A, EN/SS=open$			$V_{IN}=30V, I_o=0A, EN/SS=open$			
	$I_{q(OFF)}$	200			200			μA
	Conditions	$V_{IN}=30V, EN/SS=0V$			$V_{IN}=30V, EN/SS=0V$			
EN/SS Pin*	Outflow Current at Low Voltage	I_{SSL}	10	30	10	30	μA	
		Conditions	$V_{IN}=30V, EN/SS=0V$			$V_{IN}=30V, EN/SS=0V$		
	Low Level Voltage	V_{SSL}	0.5		0.5		V	
Error Amplifier Voltage Gain	AEA	300			300			V/V
Error Amplifier Transformer Conductance	GEA	800			800			$\mu A/V$
Current Sense Amplifier Impedance	1/GCS	0.16			0.16			V/A
Maximum ON Duty	DMAX	92			92			%
Minimum ON Time	DMIN	200			200			nsec

*: $R1=8k\Omega, R2=2k\Omega$ when $T_a=25^\circ C$ and $V_o=5V$

External Dimensions (TO220F-7)

(Unit : mm)

Block Diagram

Typical Connection Diagram

SI-8400L/8500L Series Separate Excitation Step-down Switching Mode with Coil

■Features

- Switching ICs/Coil combined type
- Requires only 2 discrete components
- Low switching noise
- No heatsink required
- Built-in overcurrent and thermal protection circuits
- Built-in soft start circuit (Output ON/OFF available)...SI-8500L Series

■Applications

- Telephone power supplies
- Onboard local power supplies

■Lineup

Part Number	SI-8401L	SI-8501L
V _o (V)	5.0	5.0
I _o (A)	0.5	1.0

■Absolute Maximum Ratings

Parameter	Symbol	Ratings		Unit
		SI-8400L	SI-8500L	
DC Input Voltage	V _{IN}	35		V
Power Dissipation	P _D	1.25	3	W
Junction Temperature	T _J	+100		°C
Storage Temperature	T _{stg}	-25 to +85		°C

■Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-8401L		
DC Input Voltage Range	V _{IN}	7 to 33		V
Output Current Range	I _o	0 to 0.5		A
Operating Temperature Range	T _{op}	-20 to +85		°C

Parameter	Symbol	Ratings		Unit
		SI-8501L		
DC Input Voltage Range	V _{IN}	7 to 33		V
Output Current Range	I _o	0 to 1.0		A
Operating Temperature Range	T _{op}	-20 to +85		°C

■Electrical Characteristics

(T_a=25°C)

Parameter	Symbol	Ratings			Unit
		SI-8401L			
		min.	typ.	max.	
Output Voltage	V _o	4.80	5.00	5.20	V
	Conditions	V _{IN} =20V, I _o =0.3A			
Efficiency	η	80			%
	Conditions	V _{IN} =20V, I _o =0.3A			
Oscillation Frequency	f	60			kHz
	Conditions	V _{IN} =20V, I _o =0.3A			
Line Regulation	ΔV _{OLINE}	80			mV
	Conditions	V _{IN} =10 to 30V, I _o =0.3A			
Load Regulation	ΔV _{OLOAD}	30			mV
	Conditions	V _{IN} =20V, I _o =0.1 to 0.4A			
Temperature Coefficient of Output Voltage	ΔV _o /ΔT _a	±0.5			mV/°C
Switching Ripple Voltage (C ₂ =470μF)	ΔV _r	20			mV _{p-p}
	Conditions	V _{IN} =20V, I _o =0.3A			
Overcurrent Protection Starting Current	I _{s1}	0.55			A
	Conditions	V _{IN} =10V			

(T_a=25°C)

Parameter	Symbol	Ratings			Unit
		SI-8501L			
		min.	typ.	max.	
Output Voltage	V _o	4.80	5.00	5.20	V
	Conditions	V _{IN} =20V, I _o =0.5A			
Efficiency	η	83			%
	Conditions	V _{IN} =20V, I _o =0.5A			
Oscillation Frequency	f	60			kHz
	Conditions	V _{IN} =20V, I _o =0.5A			
Line Regulation	ΔV _{OLINE}	70			mV
	Conditions	V _{IN} =10 to 30V, I _o =0.5A			
Load Regulation	ΔV _{OLOAD}	30			mV
	Conditions	V _{IN} =20V, I _o =0.2 to 0.8A			
Temperature Coefficient of Output Voltage	ΔV _o /ΔT _a	±0.5			mV/°C
Switching Ripple Voltage (C ₂ =470μF)	ΔV _r	45			mV _{p-p}
	Conditions	V _{IN} =20V, I _o =0.5A			
Overcurrent Protection Starting Current	I _{s1}	1.1			A
	Conditions	V _{IN} =18V			

External Dimensions (Non-package type [EI-12.5 core/EI-19 core])

(Unit : mm)

Block Diagram

Typical Connection Diagram

Ta-Pd Characteristics

STA801M 2-Output Separate Excitation Step-down Switching Mode

Features

- 2 regulators combined in 1 package
- Compact inline package
- Output current (0.5A × 2 outputs)
- Output voltage of Ch2 selectable from 4 levels
- Built-in flywheel diode (Schottky barrier diode)
- Requires only 7 discrete components (2 outputs)
- Internally-adjusted phase compensations and output voltages
- Built-in reference oscillator (125kHz) - Enables to downsize a choke-coil due to IC's high oscillating frequency. (Compared with conventional Sanken devices)
- Built-in overcurrent and thermal protection circuits
- Built-in soft start circuits (Output ON/OFF available)

Lineup

Part Number	Output Voltage (V)	
	Ch1	Ch2(Select one output)
STA801M	5	9.0 / 11.5 / 12.1 / 15.5

Absolute Maximum Ratings

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	43	V
Power Dissipation	P _{D1}	6.7(With infinite heatsink)	W
	P _{D2}	1.6(Without heatsink, stand-alone operation)	W
Junction Temperature	T _j	+125	°C
Storage Temperature	T _{stg}	-40 to +125	°C

Applications

- For BS and CS antenna power supplies
- For stabilization of the secondary stage of switching power supplies
- Electronic equipment

Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		min.	max.	
DC Input Voltage Range	V _{IN}	Ch2 V _{Omax} +2	40	V
Output Current Range per Channel	I _o	0	0.5	A
Operating Temperature Range	T _{top}	-20	+125	°C

Electrical Characteristics

(T_a=25°C)

	Parameter	Symbol	Ratings			Unit	
			STA801M				
			min.	typ.	max.		
Ch1	Output voltage 1	V _{O1}	4.80	5.00	5.20	V	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Efficiency *	η ₁		80		%	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Temperature Coefficient of Output Voltage	ΔV _O /ΔT _{a1}		±0.5		mV/°C	
	Line Regulation	ΔV _{OLINE1}		30	90	mV	
Conditions		V _{IN} =10 to 30V, I _o =0.3A					
Load Regulation	ΔV _{LOAD1}		10	40	mV		
	Conditions	V _{IN} =20V, I _o =0.1 to 0.4A					
Ch2 (Select one output)	Output voltage 2-1	V _{O2-1}	8.64	9.00	9.36	V	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Output voltage 2-2	V _{O2-2}	11.04	11.50	11.96	V	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Output voltage 2-3	V _{O2-3}	11.62	12.10	12.58	V	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Output voltage 2-4	V _{O2-4}	14.88	15.50	16.12	V	
		Conditions	V _{IN} =20V, I _o =0.3A				
	Vo2-4	Efficiency*	η		89	%	
			Conditions	V _{IN} =20V, I _o =0.3A			
		Temperature Coefficient of Output Voltage	ΔV _O /ΔT _a		±2.0		mV/°C
		Line Regulation	ΔV _{OLINE}		40	130	mV
Conditions	V _{IN} =20 to 30V, I _o =0.3A						
Load Regulation	ΔV _{LOAD}		30	120	mV		
	Conditions	V _{IN} =20V, I _o =0.1 to 0.4A					
Common	No-load Circuit Current	I _{CC}		15	mA		
	Oscillation Frequency	f		125	kHz		
	Overcurrent Protection Starting Current	I _{S1}	0.51	0.7	A		

* Efficiency indicates the value when only one channel is active. The value can be calculated as shown below. 7.5mA is deducted for the no-load circuit current of $\frac{I_{CC}}{2}$ at unused output.

$$\eta = \frac{V_O \cdot I_O}{V_{IN} \cdot (I_{IN} - 0.0075)} \times 100(\%)$$

External Dimensions (SIP10 [STA 10Pin])

(Unit : mm)

Pin Assignment

- ① Vo2 Cont
 - ② Vos1
 - ③ SS1
 - ④ SWOUT1
 - ⑤ GND
 - ⑥ VIN
 - ⑦ SWOUT2
 - ⑧ SS2
 - ⑨ Vos2-2
 - ⑩ Vos2-1
- Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 2.5g

Block Diagram

Typical Connection Diagram

Selection of connection method and output for Vos2-1 and Vos2-2 of Channel 2

Vo2 Sensing Pin \ Vo2Cont Pin	Open	Low
Pin 9	9V	12.1V
Pin 10	11.5V	15.5V

Ta-Pd Characteristics

SPI-8001TW/SPI-8002TW/SPI-8003TW 2-Output, Step-down Switching Mode

■ Features

- 2 regulators combined in one package
- Output current: 1.5A × 2 (HSOP 16 Pin Surface mount package)
- High efficiency: TYP80% (SPI-8001TW), TYP78% (SPI-8002TW)
- Variable output voltage: 1.0 to 16V (SPI-8001TW), 1.0 to 24V (SPI-8002TW)
- Built-in reference oscillator (250kHz): Enables to downsize a choke-coil
- Low circuit current consumption: $\leq 1\mu\text{A}$ (at output OFF)
- High accuracy reference voltage: $\pm 1\%$
- Built-in foldback-overcurrent and thermal protection circuits
- Built-in ON/OFF circuit (soft start available) – per output

■ Applications

- Onboard local power supplies
- OA equipment
- For stabilization of the secondary-side output voltage of switching power supplies

■ Absolute Maximum Ratings*1

Parameter	Symbol	Ratings			Unit
		SPI-8001TW	SPI-8002TW	SPI-8003TW	
Input Voltage	V_{IN}	21	40	40	V
	V_{CC}	21	40	40	V
	$V_{C/E}$	21	40	40	V
Power Dissipation*2, *3	P_D	3.0			W
Junction Temperature	T_J	+135		+150	°C
Storage Temperature	T_{stg}	-40 to +135		-40 to +150	°C
Thermal Resistance (junction to case)*2	θ_{j-c}	9.0			°C/W
Thermal Resistance (junction to ambient air)*2	θ_{j-a}	35.8			°C/W

*1: Absolute maximum ratings show the destructive limit. No parameter should exceed the ratings in transient or normal operations.

*2: When mounted on glass-epoxy board 70cm² (copper laminate area 30.8cm²).

*3: Limited by thermal protection.

■ Recommended Operating Conditions*1

Parameter	Symbol	Ratings						Unit
		SPI-8001TW		SPI-8002TW		SPI-8003TW		
		min.	max.	min.	max.	min.	max.	
Input Voltage Range	V_{IN}	V_{O+3}	20	V_{O+3}	38	V_{O+3}	38	V
	V_{CC}	4.5	20	4.5	38	4.5	38	V
	$V_{C/E}$		20		38		38	V
Output Voltage Range	V_O	1	16	1	24	1	24	V
Output Current Range	I_O		1.5		1.5		1.5	A
Operating Junction Temperature Range	T_{jop}	-30	+135	-30	+135	-30	+125	°C
Operating Temperature Range	T_{op}	-30	+135	-30	+135	-30	+85	°C

*1: Recommended operating conditions show the operating conditions required for the normal circuit function described in the electrical characteristics. These conditions must be followed in actual use.

Electrical Characteristics*1

(Ta=25°C)

Parameter	Symbol	Ratings									Unit	
		SPI-8001TW			SPI-8002TW			SPI-8003TW				
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.		
Reference Voltage	V _{REF}	0.996	1.006	1.016	0.996	1.006	1.016	0.966	1.006	1.016	V	
	Conditions	V _{IN} =10V, V _O =1V, I _O =0.1A										
Temperature Coefficient of Reference Voltage	ΔV _{REF} /ΔT		±0.1			±0.1			±0.1		mV/°C	
	Conditions	V _{IN} =10V, V _O =1V, I _O =0.1A, Ta=-30 to +135°C						V _{IN} =14V, I _O =0.1A, Ta=-30 to +125°C				
Efficiency 1 ²	Eff1		80			78			78		%	
	Conditions	V _{IN} =V _{CC} =15V, V _O =5V, I _O =0.5A, I _{IN} : including I _{CC}						V _{IN} =V _{CC} =14V, V _O =5V, I _O =0.5A, I _{IN} : including I _{CC}				
Efficiency 2 ²	Eff2		83			81			81		%	
	Conditions	V _{IN} =15V, V _O =5V, I _O =0.5A, V _{CC} =5V, I _{IN} : excluding I _{CC}						V _{IN} =14V, V _{CC} =5V, V _O =5V, I _O =0.5A, I _{IN} : excluding I _{CC}				
Oscillation Frequency	f _{osc}		250		215	250	285	200		400	kHz	
	Conditions	V _{IN} =V _{CC} =15V, V _O =5V, I _O =0.5A						V _{IN} =14V, I _O =0.1A, C _{OSC} =100pF				
Line Regulation	V _{LINE}		30	60		30	60		30	60	mV	
	Conditions	V _{IN} =V _{CC} =10 to 20V, V _O =5V, I _O =1A						V _{IN} =V _{CC} =9 to 18V, V _O =5V, I _O =1A				
Load Regulation	V _{LOAD}		10	40		10	40		10	40	mV	
	Conditions	V _{IN} =V _{CC} =15V, V _O =5V, I _O =0.2 to 1.5A						V _{IN} =V _{CC} =14V, V _O =5V, I _O =0.2 to 1.5A				
Overcurrent Protection Starting Current	I _S	1.6			1.6			1.6			A	
	Conditions	V _{IN} =V _{CC} =15V										
Quiescent Circuit Current 1	I _{IN}		4			4			4		mA	
	Conditions	V _{IN} =15V, V _{CC} =5V, I _O =0V, V _O ≤12V						V _{IN} =14V, V _{CC} =5V, I _O =0A, V _O ≤12V				
Quiescent Circuit Current 2	I _{CC}		8.5			8.5			8.5		mA	
	Conditions	V _{CC} =15V, I _O =0A										
Quiescent Circuit Current 3	I _{IN (off)}		1			1			1		μA	
	Conditions	V _{IN} =15V, V _{C/E} =0V or Open						V _{IN} =14V, V _{C/E} =0V or Open				
Quiescent Circuit Current 4	I _{CC (off)}		1			1			1		μA	
	Conditions	V _{CC} =15V, V _{C/E} =0V or Open						V _{IN} =14V, V _{C/E} =0V or Open				
Quiescent Circuit Current 5	I _{IN (ssov)}		—			—			4		mA	
	Conditions	—						V _{IN} =14V, V _{CC} =5V, I _O =0A, SS1=SS2=0V				
Quiescent Circuit Current 6	I _{CC (ssov)}		—			—			8.5		mA	
	Conditions	—						V _{CC} =14V, I _O =0V, SS1=SS2=0V				
C/E Pin	High Level Voltage	V _{C/EH}	2			2			2		V	
		Conditions	V _{IN} =V _{CC} =15V						V _{IN} =V _{CC} =14V			
	Low Level Voltage	V _{C/EL}			0.8			0.8			0.8	V
		Conditions	V _{IN} =V _{CC} =15V						V _{IN} =V _{CC} =14V			
Inflow Current at High	I _{C/EH}		95			95			95		μA	
	Conditions	V _{C/E} =20V						V _{C/E} =20V				
SS Pin ³	Low Level Voltage	V _{SSL}			0.5		0.5			0.5	V	
		Conditions	V _{IN} =V _{CC} =15V						V _{IN} =V _{CC} =14V			
	Inflow Current at Low	I _{SSL}		60	80		60	80		60	80	μA
		Conditions	V _{SSL} =0V, V _{IN} =V _{CC} =15V						V _{SSL} =0V, V _{IN} =V _{CC} =14V			

*1: Electrical characteristics show the characteristic ratings guaranteed when operating the ICs under the measurement conditions described in the above table.

*2: Efficiency is calculated from the following formula.

$$\eta (\%) = \frac{V_O \cdot I_O}{V_{IN} \cdot I_{IN}} \times 100$$

*3: Pin 6 and pin 11 are the SS pins. Soft start at power on can be performed with capacitors connected to these pins. The outputs can also be turned ON/OFF with these pins. The outputs are stopped by setting the voltages of these pins to V_{SSL} or lower. SS-pin voltages can be changed with open-collector drive circuits of transistors.

When using both the soft-start and ON/OFF functions together, the discharge currents from C₄ and C₅ flow into the ON/OFF control transistors respectively. Therefore, limit the currents securely to protect the transistors if C₄ and C₅ capacitances are large. The SS pins are pulled up to the power supply in the ICs, so applying the external voltages are prohibited.

External Dimensions (HSOP16)

(Unit : mm)

Pin Assignment

(SPI-8001TW, SPI-8002TW)

- ① AGND
- ② VIN1
- ③ VCC
- ④ SWout1
- ⑤ DGND1
- ⑥ SS1
- ⑦ VREF1
- ⑧ N.C
- ⑨ AGND
- ⑩ VREF2
- ⑪ SS2
- ⑫ DGND2
- ⑬ SWout2
- ⑭ C/E
- ⑮ VIN2
- ⑯ N.C

Pin Assignment

(SPI-8003TW)

- ① AGND
- ② VIN1
- ③ VCC
- ④ SWout1
- ⑤ DGND1
- ⑥ SS1
- ⑦ VREF1
- ⑧ CosC
- ⑨ AGND
- ⑩ Rosc
- ⑪ VREF2
- ⑫ SS2
- ⑬ DGND2
- ⑭ SWout2
- ⑮ VIN2

Product Mass : Approx.0.86g

Block Diagram

Typical Connection Diagram

- C1 : 220 μF/50V
- C2, C3 : 470 μF/25V
- C4, C5 : 1 μF
- C6, C7, C8 : 0.1 μF
- R5, R6 : 1kΩ
- L1, L2 : 47 μH
- Di1, Di2 : SJPB-H6 (Sanken)

- C1 : 220 μF/50V
- C2, C3 : 470 μF/25V
- C4 : 1 μF/50V
- C5, C6 : 1 μF/10V
- C7, C8 : 0.1 μF/50V
- C9 : 100pF/10V
- L1, L2 : 47 μH
- R2, R4 : 1kΩ
- R5, R6 : 1kΩ
- Di1, Di2 : SJPB-H6 (Sanken)

Diodes Di1, Di2

- Be sure to use Schottky-barrier diodes for Di1 and Di2.
- If other diodes like fast recovery diodes are used, IC may be destroyed because of the reverse voltage generated by the recovery voltage or ON voltage.

Choke coils L1, L2

- If the winding resistance of the choke coil is too high, the efficiency may drop below the rated value.
- As the overcurrent protection starting current is about 2.0A, take care concerning heat radiation from the choke coil caused by magnetic saturation due to overload or short-circuited load.
- Use a closed-magnetic-path coil to prevent interference between the channels SWout1 and SWout2.

Capacitors C1, C2, C3

- As large ripple currents flow through C1, C2 and C3, use high-frequency and low-impedance capacitors suitable for switching mode power supplies. Especially when the impedance of C2 and C3 are high, the switching waveforms may become abnormal at low temperatures. For C2 and C3, do not use capacitors with extremely low equivalent series resistance (ESR) such as OS capacitors or tantalum capacitors, which may cause abnormal oscillation.

Resistors R1, R2, R3, R4

- R1, R2, R3 and R4 are resistors for setting output voltages. Set the resistors so that IREF is approx. 1 mA. For example, R1 and R2 can be calculated as shown below.

$$R1 = \frac{(VO1 - VREF1)}{IREF1} = \frac{(VO1 - V)}{1 \times 10^{-3}} (\Omega), R2 = \frac{VREF1}{IREF1} = \frac{1}{1 \times 10^{-3}} \approx 1(K\Omega)$$

© To create the optimum operating conditions, place the components as close as possible to each other.

Ta-Pd Characteristics

$$P_D = V_O \cdot I_O \left(\frac{100}{\eta\%} - 1 \right) - V_F \cdot I_O \left(1 - \frac{V_O}{V_{IN}} \right)$$

- VO : Output Voltage
- VIN : Input Voltage
- IO : Output Current
- η% : Efficiency (%)
- VF : D1 Forward Voltage
- SJPB-H6...0.45V (IO=1A)

Note 1: The efficiency depends on the input voltage and the output current. Therefore, obtain the value from the efficiency graph and substitute the percentage in the formula above.

Note 2: Thermal design for D1 must be considered separately.

SI-8511NVS Surface-Mount, Synchronous Rectifier Step-down Switching Mode Control ICs

■ Features

- Surface-mount package (TSSOP24)
- High efficiency due to synchronous rectification: 92% (at $V_{IN} = 5V$, $I_o = 1A$, $V_o = 2.5V$)
- Capable of downsize a choke-coil due to IC's high switching frequency (400kHz typ, On Time Control). (Compared with conventional Sanken devices)
- Low reference voltage (V_{ref}) of 1.1V. The output voltage is variable from 1.1V to 6V.
- High-speed response to a load
- Compatible with low ESR capacitors
- Soft start and output ON/OFF available
- Built-in overcurrent and output-overvoltage protection circuits
- PWRGD function to indicate the output voltage status
- High precision reference voltage: $1.1V \pm 1.2\%$

■ Absolute Maximum Ratings

(Ta=25°C)

Parameter	Symbol	Ratings	Unit
Control-System DC Input Voltage	V_{CC}	7	V
DC Input Voltage	V_{IN}	25	V
Boost Block Input Voltage	V_H	30	V
EN Terminal Input Voltage	V_{EN}	V_{CC}	V
PWRGD Terminal Applied Voltage	V_{PWRGD}	7	V
Junction Temperature	T_j	+150	°C
Storage Temperature	T_{sig}	-40 to +150	°C

■ Applications

- Power supplies for notebook PCs and mobile devices
- Onboard local power supplies
- OA equipment
- For stabilization of the secondary-side output voltage of switching power supplies

■ Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit
Control System Input Voltage Range	V_{CC}	4.5 to 5.5	V
Input Voltage Range	V_{IN}	3 to 18	V
Output Voltage Range	V_o	1.1 to 6	V
Operating Temperature Range	T_{op}	-20 to +85	°C

■ Electrical Characteristics

(Ta=25°C unless otherwise specified)

Parameter	Symbol	Ratings			Unit	Conditions	
		min.	typ.	max.			
Dynamic Characteristics	Output Voltage	V_o	-1.2%	1.1	+1.2%	V	$V_{IN}=5V$, $V_{CC}=5V$, $VSNS$ connected to VO , $I_o=0A$
	Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T$		± 0.03		mV/°C	$V_{IN}=5V$, $V_{CC}=5V$, $VSNS$ connected to VO , $I_o=0A$, $T_a=0$ to $85^\circ C$
Circuit Current	Circuit Current (V_{CC} Terminal)	I_{op}			6	mA	$V_{CC}=5V$, $EN=H$, $FADJ=open$
	Circuit Current (V_{IN} Terminal)	I_{op}			1	mA	$V_{IN}=5V$, $EN=H$
	Standby Current 1 (V_{CC} Terminal)	I_{std1}			100	μA	$V_{CC}=5V$, $EN=L$
	Standby Current 2 (V_{IN} Terminal)	I_{std2}			50	μA	$V_{IN}=5V$, $EN=L$
Undervoltage Lockout	UVLO Operating Voltage 1 (V_{CC} Terminal)	V_{uvlo1}	3.7		4.45	V	$V_{IN}=5V$
	UVLO Operating Voltage 2 (V_{IN} Terminal)	V_{uvlo2}	2.5		2.9	V	$V_{CC}=5V$
On Time Control	On Time	T_{on}		1.27		μS	$V_{CC}=5V$, $V_{IN}=5V$, $V_o=2.5V$
	Minimum Off Time	T_{off}		0.7		μS	$V_{CC}=5V$
	REF Terminal Voltage	V_{ref}	1.1	1.2	1.3	V	$V_{CC}=5V$
	REF Terminal Source Current	I_{ref}			100	μA	$V_{CC}=5V$
High Side Drive	On Resistance (high side)	R_{onHH}		5.5		Ω	$V_H-V_{LIN}=5V$
	On Resistance (low side)	R_{onHL}		5.5		Ω	$V_H-V_{LIN}=5V$
Low Side Drive	On Resistance (high side)	R_{onLH}		5.5		Ω	$V_{CC}=5V$
	On Resistance (low side)	R_{onLL}		5.5		Ω	$V_{CC}=5V$
Bootstrap	Bootstrap Voltage	V_H-V_{LIN}	4.5	5	5.5	V	
Protection System	Current for Current Limit Detection	I_{lim}	90	100	110	μA	$V_{CC}=5V$, $V_{IN}=5V$
	Soft Start Terminal Current	I_{ss}		± 20		μA	$V_{CC}=5V$
	EN Low Level Voltage	V_{celo}	0		0.8	V	$V_{CC}=5V$
	EN High Level Voltage	V_{cehi}	2.4		V_{CC}	V	$V_{CC}=5V$
	EN Bias Level Current	ICE			5	μA	$V_{CC}=5V$, $EN=5V$
	PWRGD Good Voltage (high side)	V_{sens}		1.32		V	$V_{CC}=5V$
	PWRGD Good Voltage (low side)	V_{sens}		0.88		V	$V_{CC}=5V$
	PWRGD Low Output Voltage	V_{pwrgd}			0.4	V	$V_{CC}=5V$, $I_{pwrgd}=120\mu A$
	PWRGD Terminal Current	I_{pwrgd}			120	μA	$V_{CC}=5V$, $V_{pwrgd}=0.4V$
	PWRGD Leakage Current	I_{pwrgd}			5	μA	$V_{pwrgd}=5V$

External Dimensions (TSSOP24)

(Unit : mm)

Block Diagram (Pin Assignment)

Typical Connection Diagram

Selection Guide

Linear Regulator ICs (low dropout voltage, built-in overcurrent protection and thermal shutdown circuits)

<Single Output>

Surface-Mount Type

Series Name	Output Current (A)	Output Voltage (V)				Variable (Reference Voltage) (V)				Dropout Voltage (V)	Maximum Input Voltage (V)	Package	Can Use Low ESR Capacitor	Page
		1.8	2.5	3.3	5.0	1.0	1.1	1.25	1.28					
SI-3000LU	0.25							⊙		0.5	18	SOT89-5	Yes	72
NR301E	1.0					⊙				0.6	30	eSOIC8	Yes	74
SI-3000LSA	1.0	⊙	⊙	⊙	⊙					1.2	16	SOP8	No	76
SI-3000KS	1.0		⊙	⊙					⊙	0.6	17	SOP8	Yes	78
SI-3000KD	1.0			⊙	⊙	⊙			⊙	0.6	35*1	TO263-5	Yes*2	80
SI-3000LLSL	1.5					⊙				0.3	10	SOP8	Yes	84
SI-3000ZD	3.0			⊙			⊙			0.6	10	TO263-5	No	86

*1: For the SI-3012KD and 3033KD: 17 V

*2: The SI-3010KD and 3050KD cannot use a low ESR capacitor.

Thru-Hole Type

Series Name	Output Current (A)	Variable (Reference Voltage) (V)		Dropout Voltage (V)	Maximum Input Voltage (V)	Package	Can Use Low ESR Capacitor	Page
		1.0	1.1					
SI-3000KF	1.0	⊙		0.5	35	TO220F-5	No	88
SI-3000ZF	3.0		⊙	0.7	10	TO220F-5	No	90

Application Note

Heat dissipation and Reliability

The reliability of an IC is highly dependent on its operating temperature. Please be sure to apply silicone grease to the IC and to mount it to the heatsink with a proper mounting torque.

Heatsink design should pay particular attention to ensuring sufficient heat dissipation capacity.

In addition, please take into account the air convection in operation.

Calculating Internal Power Dissipation(P_D)

P_D is given by the following formula:

$$P_D = I_O \cdot [V_{IN(\text{mean})} - V_O]$$

Determine the size of the heatsink according to the relationship between allowable power dissipation and ambient temperature.

Setting DC Input Voltage

The following is the waveform of a DC input voltage.

When setting the DC input voltage, please follow the instructions below:

- Make $V_{IN(\text{min})} \geq [(\text{Output voltage}) + (\text{Minimum dropout voltage})]$
- Make $V_{IN(\text{max})} \leq$ DC input voltage shown in the "Absolute Maximum Ratings"

Thermal Design

The maximum junction temperature $T_{J(\text{max})}$ given in the absolute maximum ratings is specific to each product type and must be strictly observed. Thus, thermal design must consider the maximum power dissipation $P_{D(\text{max})}$, which varies by the conditions of use, and the maximum ambient temperature $T_{a(\text{max})}$.

To simplify thermal design, T_a - P_D characteristic graphs are provided herein.

Please observe the following steps for heatsink design:

1. Obtain the maximum ambient temperature $T_{a(\text{max})}$.
2. Obtain the maximum power dissipation $P_{D(\text{max})}$.
3. Look for the intersection point on the T_a - P_D characteristic graph and determine the size of the heatsink.

Although the heatsink size is now obtained, in actual applications, 10-to-20% derating factor is generally introduced. Moreover, the heat dissipation capacity of a heatsink highly depends on how it is mounted. Thus, it is recommended to measure the heatsink and case temperature in the actual operating environment.

Please refer to the T_a - P_D characteristic graphs for respective product types.

Mounting Torque

SI-3000KF	} 0.588 to 0.686 [N•m] (6.0 to 7.0 [kgf•cm])
SI-3000ZF	

Recommended Silicone Grease

- Shin-Etsu Chemical Co., Ltd.: G746
- Momentive Performance Materials Inc.: YG-6260
- Dow Corning Toray Silicones Co., Ltd.: SC102

Please select proper silicone grease carefully since the oil in some grease products may penetrate the device and result in an extremely short device life.

Others

- Devices can not be operated in parallel connection aiming for a larger current.
- Diodes for isolation purpose are provided in between input and ground, and also in between output and ground. They may be broken down if the device is reverse biased. In this case, please clamp the device with low V_F diodes to protect them.

Rectifier Diodes for Power Supplies

To rectify the AC input voltage using rectifier diodes for power supplies, please use SANKEN rectifier diodes shown in the following list. (Please use a center-tap or bridge configuration in using stand-alone type diodes.)

Series Name	Diodes
SI-3000LU	SJPM-H4(Surface-Mount Stand-Alone Type, V_{RM} :400V, I_O :2.0A)
NR301E	
SI-3000LSA	
SI-3000KS	
SI-3000KD	
SI-3000LLSL	
SI-3000ZD	AM01Z(Axial Type, V_{RM} :200V, I_O :1.0A)
SI-3000KF	
SI-3000ZF	

SI-3000LU Series Surface-Mount, Low Current Consumption, Low Dropout Voltage

■ Features

- Compact surface-mount package (SOT89-5)
- Output current: 250 mA
- Low current consumption I_q (OFF) $\leq 1\mu\text{A}$ ($V_c = 0\text{V}$)
- Low dropout voltage: $V_{DIF} \leq 0.5\text{V}$ (at $I_o = 250\text{mA}$)
- Output voltage range (1.5V to 15V)
- Built-in drooping-type-overcurrent and thermal protection circuits

■ Absolute Maximum Ratings

(T_a=25°C)

Parameter	Symbol	Rated	Unit
DC Input Voltage	V _{IN}	18	V
Output control terminal voltage	V _c	V _{IN}	V
DC Output Current	I _o	250	mA
Power Dissipation	P _D ^{*1}	0.75	W
Junction Temperature	T _J ^{*2}	-40 to +135	°C
Storage Temperature	T _{stg} ^{*2}	-40 to +125	°C
Thermal Resistance (Junction to Ambient Air)	θ_{JA} ^{*1}	146	°C/W

*1: When mounted on glass-epoxy board 40 × 40 mm (copper laminate area 2%).

*2: Thermal protection circuits may operate if the junction temperature exceeds 135°C.

■ Applications

- Auxiliary power supplies for PC
- Battery-driven electronic equipment

■ Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		min.	max.	
Input Voltage	V _{IN}	*2, *3	V _O +2 ^{*1}	V
DC Output Current	I _o	0	250	mA
Operating Ambient Temperature	T _{op}	-20	85	°C

*1: V_{IN} (max) and I_o (max) are restricted by the relation P_D = (V_{IN} - V_O) × I_o.

Calculate these values referring to the reference data on next page.

*2: Refer to the Dropout Voltage parameter.

*3: For the SI-3012LU, set the input voltage to V_{IN} ≥ 2.4 V, and secure the minimum voltage as explained in "Setting DC Input Voltage" section in Linear Regulator Application Note.

■ Electrical Characteristics

(T_a=25°C, V_c=2V, unless otherwise specified)

Parameter	Symbol	Ratings			Unit	
		SI-3012LU(Variable)				
		min.	typ.	max.		
Reference Voltage	V _{ADJ} Conditions	1.210	1.250	1.290	V	
Dropout Voltage	V _{DIF} Conditions		V _{IN} =V _O +1V, I _o =10mA	0.3	V	
	Conditions		I _o =100mA(V _O =3.3V)	0.5		
	Conditions		I _o =250mA(V _O =3.3V)	0.5		
Line Regulation	ΔV_{LINE} Conditions		V _{IN} =V _O +1 to V _O +5V, I _o =10mA(V _O =3.3V)	10	mV	
Load Regulation	ΔV_{LOAD} Conditions		V _{IN} =V _O +1V, I _o =1 to 250mA(V _O =3.3V)	20	mV	
Temperature Coefficient of Reference Voltage	$\Delta V_o/\Delta T_a$ Conditions		±0.3 T _J =0 to 100°C		mV/°C	
Ripple Rejection	R _{REJ} Conditions		V _{IN} =V _O +1V, f=100 to 120Hz(V _O =3.3V)		dB	
Quiescent Circuit Current	I _q Conditions		V _{IN} =V _O +1V, I _o =0mA V _c =2V, R ₂ =100k Ω	150	μA	
Circuit Current at Output OFF	I _q (OFF) Conditions		V _{IN} =V _O +1V, V _c =0V	1	μA	
Overcurrent Protection Starting Current ^{*1}	I _{S1} Conditions	260	V _{IN} =V _O +1V		mA	
V _c Terminal	Control Voltage (Output ON) ^{*2}	V _{c, IH}	2.0		V	
	Control Voltage (Output OFF) ^{*2}	V _{c, IL}		0.8		
	Control Current (Output ON)	I _{c, IH} Conditions		V _c =2V	40	μA
	Control Current (Output OFF)	I _{c, IL} Conditions		V _c =0V	-5	μA

*1: I_{S1} is specified at the 5% drop point of output voltage V_O on the condition that V_{IN} = 3.3 V, and I_o = 10 mA.*2: Output is OFF when the output control terminal (V_c terminal) is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

External Dimensions (SOT89-5)

(Unit : mm)

Pin Assignment

- ① ADJ
- ② GND
- ③ Vc
- ④ VIN
- ⑤ Vo

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 0.05g

Block Diagram

Typical Connection Diagram

SI-3012LU

Co: Output capacitor (10 μF or larger)

For SI-3000LU series, Co has to be a low ESR capacitor such as a ceramic capacitor.

CIN: Input capacitor (10 μF approx.)

● Setting of SI-3012LU output voltage (recommended voltage: 1.5 V to 15 V)

R1 and R2: Resistors for output setting

The output voltage can be set by connecting R1 and R2 as shown in the diagram on the left.

R2: 100 kΩ is recommended

$$R1 = (V_O - V_{ADJ}) / (V_{ADJ} / R2)$$

Reference Data

Copper Laminate Area vs Power Dissipation
 Tj=100°C PCB size 40x40

• A monolithic ICs mounts an inner frame stage that is connected to the GND pin (pin 2). Therefore, enlarging the copper laminate area connected to the GND pin improves heat radiation effect.

• Obtaining the junction temperature
 Measure the temperature Tc at the lead part of the GND pin (pin 2) with a thermocouple, etc. Then, substitute this value in the following formula to obtain the junction temperature.

$$T_j = P_D \times \theta_j - c + T_c \quad (\theta_j - c = 5^\circ\text{C/W})$$

NR301E Surface-Mount, Low Dropout Voltage

■ Features

- Adjustable Output voltage type
- Output current: 1 A
- $V_{DIF} (V_{IN} - V_{OUT}) \leq 0.6 \text{ V}$ (at $I_O = 1 \text{ A}$)
- Built-in protection circuits (OCP/TSD*)
 - * TSD has temperature hysteresis
- Built-in output ON/OFF function

■ Applications

- Secondary stabilized power supply (local power supply)

■ Absolute Maximum Ratings

(T_a=25°C)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	30	V
Output control terminal voltage	V _C	V _{IN}	V
ADJ terminal voltage	V _{ADJ}	5	V
Power Dissipation	P _D	1.4*	W
Junction to Ambient Air Thermal Resistance	θ_{j-a}	71	°C/W
Thermal Resistance (Junction to Lead (pin 4))	θ_{j-L}	26	°C/W
Junction Temperature	T _J	-30 to +125	°C
Storage Temperature	T _{stg}	-30 to +125	°C

*: When mounted on glass-epoxy board 30 × 30 mm (copper laminate area 25 × 25 mm).

■ Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		min.	max.	
Input Voltage	V _{IN}	2.7	27*	V
DC Output Current	I _O	0	1*	A
Output Voltage Variable Range	V _{O(ADJ)}	1.1	16	V
Operating Ambient Temperature	T _{op(a)}	-30	85	°C
Operating Junction Temperature	T _{op(j)}	-20	100	°C

*: V_{IN} (max) and I_O (max) are restricted by the relation P_D = (V_{IN} - V_O) × I_O.

■ Electrical Characteristics

(T_a=25°C, V_C=2V, unless otherwise specified)

Parameter	Symbol	Ratings			Unit	Conditions
		NR301E				
		min.	typ.	max.		
Reference Voltage	V _{ADJ}	0.985	1	1.015	V	
Line Regulation	ΔV_{LINE}	–	25	50	mV	
Load Regulation	ΔV_{LOAD}	–	30	60	mV	
Dropout Voltage	ΔV_{DIF}	–	0.3	0.4	V	I _O =0.5A
		–	0.6	0.8	V	I _O =1.0A
Quiescent Circuit Current	I _q	0.5	0.9	1.6	mA	
Circuit Current at Output OFF	I _{q(off)}	–	0	1	μA	
Temperature Coefficient of Reference Voltage	$\Delta V_{ADJ}/\Delta T_a$	–	±0.1	–	mV/°C	
Ripple Rejection	R _{REJ}		55		dB	
Output Control	Output ON	V _{C(H)}	2	–	V	
Pin Voltage	Output OFF	V _{C(L)}	–	–	V	
Output Control	Output ON	I _{C(H)}	–	4	μA	
Pin Current	Output OFF	I _{C(L)}	–2	0	μA	
Overcurrent Protection Starting Current*	I _{S1}	1.1	–	–	A	

*: I_{S1} is specified at the 5% drop point of output voltage V_O on the condition that V_{IN} = 3.3 V, and I_O = 10 mA.

External Dimensions (eSOIC8)

(Unit : mm)

External Dimensions

Symbol	Package A			Package B		
	MIN	TYP	MAX	MIN	TYP	MAX
A1	0	-	0.1524	0	0.1	0.15
A2	1.398	1.448	1.498	1.25	1.4	1.65
b	0.33	-	0.508	0.38	-	0.51
D	4.8	4.902	5.004	4.8	4.9	5
D1	3.053	3.18	3.307	3.1	3.3	3.5
E	5.893	-	6.918	5.8	6	6.2
E1	3.73	-	3.89	3.8	3.9	4
E2	2.033	2.16	2.287	2.2	2.4	2.6
e	-	1.27	-	-	1.27	-
L	0.508	-	0.762	0.45	0.6	0.8

Delivered in Package A or B.

Pin Assignment

- ① V_{OUT}
- ② ADJ
- ③ GND
- ④ NC
- ⑤ V_C
- ⑥ NC
- ⑦ NC
- ⑧ V_{IN}

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 0.1g

Block Diagram

Typical Connection Diagram

C1: Input ceramic capacitor (Approx. 1μF)

Required when the input line contains inductance due to the wiring being long or for some other reason.

C2: Output oscillation prevention ceramic capacitor (Approx. 1μF)

D1: Reverse bias protection diode (This diode is required for protection against reverse biasing between the input and output.)

The output voltage can be set by connecting R1 and R2. Set R2 to 10kΩ (recommended), and calculate R1 from the following formula.

$$V_O = \frac{R1+R2}{R2} V_{ADJ}, \text{ therefore } R1 = \frac{V_O - V_{ADJ}}{V_{ADJ}} R2$$

SI-3000LSA Series Surface-Mount, Low Current Consumption, Low Dropout Voltage

■ Features

- Compact surface-mount package (SOP8)
- Output current: 1 A
- Low circuit current at output OFF:
 $I_{q(OFF)} \leq 1 \mu A$ ($V_C = 0 V$)
- Low dropout voltage: $V_{DIF} \leq 0.8 V$ (at $I_O = 1 A$)
 $V_{DIF} \leq 1.2 V$ ($I_O = 1 A$) for SI-3018LSA
- 4 types of output voltages (1.8 V, 2.5 V, 3.3 V, 5.0 V) available
- Output ON/OFF control terminal voltage compatible with LS-TTL
- Built-in foldback-type-overcurrent and thermal protection circuits

■ Absolute Maximum Ratings

($T_a = 25^\circ C$)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}	16	V
Output control terminal voltage	V_C	V_{IN}	V
DC Output Current	I_O	1	A
Power Dissipation	P_{D1}^{*1}	1.16	W
	P_{D2}^{*2}	1.1	W
Junction Temperature	T_J^{*3}	-30 to +150	$^\circ C$
Operating Ambient Temperature	T_{OP}	-30 to +150	$^\circ C$
Storage Temperature	T_{STG}	-30 to +150	$^\circ C$
Thermal Resistance (Junction to Lead (pin 8))	θ_{J-L}	36	$^\circ C/W$
Thermal Resistance (Junction to Ambient Air)	θ_{J-a}^{*2}	100	$^\circ C/W$

*1: When mounted on glass-epoxy board 56.5 × 56.5 mm (copper laminate area 100%).

*2: When mounted on glass-epoxy board 40 × 40 mm (copper laminate area 100%).

*3: Thermal protection circuits may be activated if the junction temperature exceeds 135 $^\circ C$.

■ Applications

- Auxiliary power supplies for PC
- Battery-driven electronic equipment

■ Recommended Operating Conditions

Parameter	Symbol	Ratings				Unit
		SI-3018LSA	SI-3025LSA	SI-3033LSA	SI-3050LSA	
DC Input Voltage Range	V_{IN}	3.1 to 3.5 ^{*1}	^{*2} to 3.5 ^{*1}	^{*2} to 5.2 ^{*1}	^{*2} to 8.0	V
DC Output Current Range	I_O	0 to 1				A
Operating Junction Temperature	T_{JP}	-20 to +125				$^\circ C$
Operating Ambient Temperature	T_{AP}	-30 to +85				$^\circ C$

*1: V_{IN} (max) and I_O (max) are restricted by the relation $P_D = (V_{IN} - V_O) \times I_O$.

Please calculate these values referring to the reference data on next page.

*2: Refer to the Dropout Voltage parameter.

■ Electrical Characteristics

($T_a = 25^\circ C$, $V_C = 2V$, unless otherwise specified)

Parameter	Symbol	Ratings												Unit
		SI-3018LSA			SI-3025LSA			SI-3033LSA			SI-3050LSA			
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	
Output Voltage	V_O	1.764	1.800	1.836	2.450	2.500	2.550	3.234	3.300	3.366	4.90	5.00	5.10	V
	Conditions	$V_{IN} = 3.3V, I_O = 0.5A$			$V_{IN} = 3.3V, I_O = 0.5A$			$V_{IN} = 5V, I_O = 0.5A$			$V_{IN} = 6V, I_O = 0.5A$			
Dropout Voltage	V_{DIF}	-			0.4			0.4			0.4			V
	Conditions	-			$I_O \leq 0.5A$			$I_O \leq 0.5A$			$I_O \leq 0.5A$			
	Conditions	0.6	1.2			0.8			0.8			0.8		
Line Regulation	ΔV_{LINE}	2			2			3			3			mV
	Conditions	$V_{IN} = 3.1$ to 3.5V, $I_O = 0.3A$			$V_{IN} = 3.1$ to 3.5V, $I_O = 0.3A$			$V_{IN} = 4.5$ to 5.5V, $I_O = 0.3A$			$V_{IN} = 6$ to 7V, $I_O = 0.3A$			
Load Regulation	ΔV_{LOAD}	10			10			10			10			mV
	Conditions	$V_{IN} = 3.3V, I_O = 0$ to 1A			$V_{IN} = 3.3V, I_O = 0$ to 1A			$V_{IN} = 5V, I_O = 0$ to 1A			$V_{IN} = 6V, I_O = 0$ to 1A			
Temperature Coefficient of Output Voltage	$\Delta V_O / \Delta T_a$	± 0.3			± 0.3			± 0.3			± 0.5			mV/ $^\circ C$
	Conditions	$V_{IN} = 3.3V, I_O = 5mA, T_J = 0$ to 100 $^\circ C$			$V_{IN} = 3.3V, I_O = 5mA, T_J = 0$ to 100 $^\circ C$			$V_{IN} = 5V, I_O = 5mA, T_J = 0$ to 100 $^\circ C$			$V_{IN} = 6V, I_O = 5mA, T_J = 0$ to 100 $^\circ C$			
Ripple Rejection	R_{REJ}	60			57			55			55			dB
	Conditions	$V_{IN} = 3.3V, f = 100$ to 120Hz			$V_{IN} = 3.3V, f = 100$ to 120Hz			$V_{IN} = 5V, f = 100$ to 120Hz			$V_{IN} = 6V, f = 100$ to 120Hz			
Quiescent Circuit Current	I_q	1.7			1.7			1.7			1.7			mA
	Conditions	$V_{IN} = 3.3V, I_O = 0A$			$V_{IN} = 3.3V, I_O = 0A$			$V_{IN} = 5V, I_O = 0A$			$V_{IN} = 6V, I_O = 0A$			
Circuit Current at Output OFF	$I_{q(OFF)}$	1			1			1			1			μA
	Conditions	$V_{IN} = 3.3V, I_O = 0A, V_C = 0V$			$V_{IN} = 3.3V, I_O = 0A, V_C = 0V$			$V_{IN} = 5V, I_O = 0A, V_C = 0V$			$V_{IN} = 6V, I_O = 0A, V_C = 0V$			
Overcurrent Protection Starting Current ^{*1,3}	I_{S1}	1.2			1.2			1.2			1.2			A
	Conditions	$V_{IN} = 3.3V$			$V_{IN} = 3.3V$			$V_{IN} = 5V$			$V_{IN} = 6V$			
V_C Terminal	Control Voltage (Output ON) ^{*2}	V_C, IH	2.0		2.0		2.0		2.0		2.0		V	
	Control Voltage (Output OFF) ^{*2}	V_C, IL	0.8		0.8		0.8		0.8		0.8			
	Control Current (Output ON)	I_C, IH	40		40		40		40		40		μA	
	Conditions	$V_C = 2V$												
	Control Current (Output OFF)	I_C, IL	0		0		0		0		0		μA	
Conditions	$V_C = 0V$													

*1: I_{S1} is specified at the 5% drop point of output voltage V_O on the condition that $V_{IN} = 3.3 V$ (5 V for SI-3033LSA), and $I_O = 0.5 A$.

*2: Output is OFF when the output control terminal V_C is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*3: These products cannot be used in the following applications. Because these applications require a certain current at start-up and so the built-in foldback-type overcurrent protection may cause errors during start-up stage.

(1) Constant current load (2) Positive and negative power supply (3) Series-connected power supply (4) V_O adjustment by raising ground voltage

External Dimensions (SOP8)

(Unit : mm)

Pin Assignment

- ① VIN
- ② NC (Leave open)
- ③ VIN
- ④ Vc
- ⑤ GND
- ⑥ GND
- ⑦ Vo
- ⑧ Vo

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 0.1g

Block Diagram

Typical Connection Diagram

Co: Output capacitor (22 μ F or larger)

CIN: Input capacitor (10 μ F)

This capacitor is required in the case of an inductive input line or long wiring.

Tantalum capacitors are recommended for CIN and Co, particularly at low temperatures.

* Leave pin 2 open.

Reference Data

PCB Copper Laminate Area vs. Junction to Ambient Air Thermal Resistance

Allowable Output Current (vs. VIN-VOUT Voltage Difference) VIN-Io max

The inner frame stage, on which the PTR is mounted, is directly connected to the Vout pin.

Therefore, enlarging the copper laminate area around the Vout pin is really effective for a heat radiation.

SI-3000KS Series Surface-Mount, Low Current Consumption, Low Dropout Voltage

Features

- Compact surface-mount package (SOP8)
- Output current: 1.0 A
- Compatible with low ESR capacitor
- Low circuit current at output OFF $I_q \leq 350 \mu\text{A}$ ($I_o = 0 \text{ A}$, $V_c = 2 \text{ V}$)
- Low current consumption $I_q (\text{OFF}) \leq 1 \mu\text{A}$ ($V_c = 0 \text{ V}$)
- Low dropout voltage $V_{\text{DIF}} \leq 0.6 \text{ V}$ ($I_o = 1 \text{ A}$)
- 3 types of output voltages (2.5 V, 3.3 V, and variable type) available
- Output ON/OFF control terminal voltage compatible with LS-TTL
- Built-in drooping-type-overcurrent and thermal protection circuits

Absolute Maximum Ratings

($T_a=25^\circ\text{C}$)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}^{*1}	17	V
Output Control Terminal Voltage	V_c	V_{IN}	V
DC Output Current	I_o^{*1}	1.0	A
Power Dissipation	$P_D^{*1, *2}$	0.76	W
Junction Temperature	T_j	-40 to +125	$^\circ\text{C}$
Storage Temperature	T_{stg}	-40 to +125	$^\circ\text{C}$
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	130	$^\circ\text{C/W}$
Thermal resistance (Junction to Lead (pin 7))	θ_{j-L}	22	$^\circ\text{C/W}$

*1: V_{IN} (max) and I_o (max) are restricted by the relation $P_D = (V_{\text{IN}} - V_o) \times I_o$. Please calculate these values referring to the Copper laminate area vs. Power dissipation data as shown hereinafter.

*2: When mounted on a glass epoxy board of 1600 mm² (copper laminate area 2%).

Applications

- Local power supplies
- Battery-driven electronic equipment

Electrical Characteristics

($T_a=25^\circ\text{C}$, $V_c=2 \text{ V}$, unless otherwise specified)

Parameter	Symbol	Ratings									Unit
		SI-3012KS (variable type)			SI-3025KS			SI-3033KS			
		min.	typ.	max.	min.	typ.	max.	min.	typ.	max.	
Input Voltage	V_{IN}	2.4			*1			*1			V
Output Voltage (Reference voltage V_{ADJ} for SI-3012KS)	$V_o (V_{\text{ADJ}})$	1.24	1.28	1.32	2.45	2.50	2.55	3.234	3.300	3.366	V
Dropout Voltage	V_{DIF}			0.3			0.4			0.4	V
	Conditions	$V_{\text{IN}}=3.3\text{V}$, $I_o=10\text{mA}$			$V_{\text{IN}}=3.3\text{V}$, $I_o=10\text{mA}$			$V_{\text{IN}}=5\text{V}$, $I_o=10\text{mA}$			
	Conditions	$I_o=0.5\text{A}$ ($V_o=2.5\text{V}$)			$I_o=0.5\text{A}$			$I_o=0.5\text{A}$			
Line Regulation	ΔV_{OLINE}			10			10			15	mV
	Conditions	$V_{\text{IN}}=3.3$ to 8V , $I_o=10\text{mA}$ ($V_o=2.5\text{V}$)			$V_{\text{IN}}=3.3$ to 8V , $I_o=10\text{mA}$			$V_{\text{IN}}=5$ to 10V , $I_o=10\text{mA}$			
Load Regulation	ΔV_{OLOAD}			40			40			50	mV
	Conditions	$V_{\text{IN}}=3.3\text{V}$, $I_o=0$ to 1A ($V_o=2.5\text{V}$)			$V_{\text{IN}}=3.3\text{V}$, $I_o=0$ to 1A			$V_{\text{IN}}=5\text{V}$, $I_o=0$ to 1A			
Quiescent Circuit Current	I_q			350			350			350	μA
	Conditions	$V_{\text{IN}}=3.3\text{V}$, $I_o=0\text{A}$, $V_c=2\text{V}$, $R_2=24\text{k}\Omega$			$V_{\text{IN}}=3.3\text{V}$, $I_o=0\text{A}$, $V_c=2\text{V}$			$V_{\text{IN}}=5\text{V}$, $I_o=0\text{A}$, $V_c=2\text{V}$			
Circuit Current at Output OFF	$I_q (\text{OFF})$			1			1			1	μA
	Conditions	$V_{\text{IN}}=3.3\text{V}$, $V_c=0\text{V}$			$V_{\text{IN}}=3.3\text{V}$, $V_c=0\text{V}$			$V_{\text{IN}}=5\text{V}$, $V_c=0\text{V}$			
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T_a$		± 0.3			± 0.3			± 0.3		mV/ $^\circ\text{C}$
	Conditions	$T_j=0$ to 100°C ($V_o=2.5\text{V}$)			$T_j=0$ to 100°C			$T_j=0$ to 100°C			
Ripple Rejection	R_{REJ}		55			55			55		dB
	Conditions	$V_{\text{IN}}=3.3\text{V}$, $f=100$ to 120Hz ($V_o=2.5\text{V}$)			$V_{\text{IN}}=3.3\text{V}$, $f=100$ to 120Hz			$V_{\text{IN}}=5\text{V}$, $f=100$ to 120Hz			
Overcurrent Protection Starting Current ²	I_{S1}	1.2			1.2			1.2			A
	Conditions	$V_{\text{IN}}=3.3\text{V}$ ($V_o=2.5\text{V}$)			$V_{\text{IN}}=3.3\text{V}$			$V_{\text{IN}}=5\text{V}$			
V_c Terminal	Control Voltage (Output ON) ³	V_c, IH	2.0		2.0			2.0			V
	Control Voltage (Output OFF)	V_c, IL			0.8		0.8			0.8	
	Control Current (Output ON)	I_c, IH			40		40			40	μA
	Conditions	$V_c=2\text{V}$									
	Control Current (Output OFF)	I_c, IL	-5	0		-5	0		-5	0	
Conditions	$V_c=0\text{V}$										

*1: Refer to the Dropout Voltage parameter.

*2: The I_{S1} is specified at the 5% drop point of output voltage V_o on the condition that $V_{\text{IN}} = V_o + 1 \text{ V}$, and $I_o = 10 \text{ mA}$.

*3: Output is OFF when the output control terminal V_c is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

External Dimensions (SOP8)

(Unit : mm)

Pin Assignment

- ① V_c
- ② V_{IN}
- ③ V_O
- ④ Sense (ADJ for SI-3012KS)
- ⑤ GND
- ⑥ GND
- ⑦ GND
- ⑧ GND

Plastic Mold Package Type
 Flammability: UL 94V-0
 Product Mass: Approx. 0.1 g

Block Diagram

Typical Connection Diagram

Reference Data

- Obtaining the junction temperature
 Measure the temperature T_L at the lead part of the GND pin (pin 7) with a thermocouple, etc. Then, substitute this value in the following formula to obtain the junction temperature.

$$T_j = P_D \times \theta_{j-L} + T_L \quad (\theta_{j-L} = 22^\circ \text{C/W})$$

SI-3000KD Series Surface-Mount, Low Current Consumption, Low Dropout Voltage

■ Features

- Compact surface-mount package (TO263-5)
- Output current: 1.0A
- Low dropout voltage: $V_{DIF} \leq 0.6V$ (at $I_o = 1.0A$)
- Low circuit current consumption: $I_q \leq 350 \mu A$ (600 μA for SI-3010KD, SI-3050KD)
- Low circuit current at output OFF: $I_q (OFF) \leq 1 \mu A$
- Built-in overcurrent, thermal protection circuits
- Compatible with low ESR capacitors (SI-3012KD and SI-3033KD)

■ Absolute Maximum Ratings

(T_a=25°C)

Parameter	Symbol	Ratings		Unit
		SI-3012KD/3033KD	SI-3010KD/3050KD	
DC Input Voltage	V _{IN}	17	35 ^{*1}	V
Output Control Terminal Voltage	V _c	V _{IN}		V
DC Output Current	I _o	1.0		A
Power Dissipation	P _D ^{*2}	3		W
Junction Temperature	T _j	-30 to +125		°C
Storage Temperature	T _{stg}	-30 to +125		°C
Thermal Resistance (Junction to Ambient Air)	θ _{ja}	33.3		°C/W
Thermal Resistance (Junction to Case)	θ _{jc}	3		°C/W

*1: A built-in input-overvoltage-protection circuit shuts down the output voltage at the Input Overvoltage Shutdown Voltage of the electrical characteristics.

*2: When mounted on glass-epoxy board of 1600mm² (copper laminate area 100%).

■ Applications

- Secondary stabilized power supply (local power supply)

■ Electrical Characteristics 1 (Low Input Voltage type compatible with low ESR output capacitor) (T_a=25°C, V_c=2V, unless otherwise specified)

Parameter	Symbol	Ratings						Unit
		SI-3012KD (Variable type)			SI-3033KD			
		min.	typ.	max.	min.	typ.	max.	
Input Voltage	V _{IN}	2.4 ^{*3}		*4	*3		*4	V
Output Voltage (Reference Voltage for SI-3012KD)	V _O (V _{ADJ})	1.24	1.28	1.32	3.234	3.300	3.366	V
Line Regulation	Conditions	V _{IN} =3.3V, I _o =10mA			V _{IN} =5V, I _o =10mA			
	ΔV _{OLINE}			15			15	mV
Load Regulation	Conditions	V _{IN} =3.3 to 8V, I _o =10mA (V _o =2.5V)			V _{IN} =5 to 10V, I _o =10mA			
	ΔV _{OLOAD}			40			50	mV
Dropout Voltage	Conditions	V _{IN} =3.3V, I _o =0 to 1A (V _o =2.5V)			V _{IN} =5V, I _o =0 to 1A			
	V _{DIF}			0.4			0.4	V
	Conditions	I _o =0.5A (V _o =2.5V)			I _o =0.5A			
Quiescent Circuit Current	Conditions	I _o =1A (V _o =2.5V)			I _o =1A			
	I _q			350			350	μA
	Conditions	V _{IN} =3.3V, I _o =0A, V _c =2V, R ₂ =2.4kΩ			V _{IN} =5V, I _o =0A, V _c =2V			
Circuit Current at Output OFF	I _q (OFF)			1			1	μA
	Conditions	V _{IN} =3.3V, V _c =0V			V _{IN} =5V, V _c =0V			
Temperature Coefficient of Output Voltage	Conditions	±0.3			±0.3			
	ΔV _o /ΔT _a	T _j =0 to 100°C (V _o =2.5V)			T _j =0 to 100°C			mV/°C
Ripple Rejection	Conditions	55			55			
	R _{REJ}	V _{IN} =3.3V, f=100 to 120Hz, I _o =0.1A (V _o =2.5V)			V _{IN} =5V, f=100 to 120Hz, I _o =0.1A			dB
Overcurrent Protection Starting Current ^{*1}	Conditions	1.1			1.1			
	I _{s1}	V _{IN} =3.3V			V _{IN} =5V			A
V _c Terminal	Control Voltage (Output ON) ^{*2}	2			2			V
	Control Voltage (Output OFF)	V _c , I _L			0.8			
	Control Current (Output ON)	I _c , I _H			40			μA
	Control Current (Output OFF)	I _c , I _L			-5			
	Conditions	V _c =2V			V _c =2V			μA
Conditions	V _c =0V			V _c =0V			μA	

*1: I_{s1} is specified at the 5% drop point of output voltage V_o under the condition of Output Voltage parameter.

*2: Output is OFF when the output control terminal (V_c terminal) is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*3: Refer to the Dropout Voltage parameter.

*4: V_{IN} (max) and I_o (max) are restricted by the relation P_D = (V_{IN} - V_o) × I_o. Please calculate these values referring to the Copper laminate area vs. Power dissipation data.

■Electrical Characteristics 2 (High Input Voltage Type)

Parameter	Symbol	Ratings						Unit
		SI-3010KD (Variable type)			SI-3050KD			
		min.	typ.	max.	min.	typ.	max.	
Input Voltage	V_{IN}	2.4 ^{*1}		27 ^{*5}	^{*1}		15 ^{*5}	V
Output Voltage (Reference Voltage V_{ADJ} for SI-3010KD)	V_O (V_{ADJ})	0.98	1.00	1.02	4.90	5.00	5.10	V
	Conditions	$V_{IN}=7V, I_O=10mA$			$V_{IN}=7V, I_O=10mA$			
Line Regulation	ΔV_{OLINE}			30			30	mV
	Conditions	$V_{IN}=6$ to 11V, $I_O=10mA$ ($V_O=5V$)			$V_{IN}=6$ to 11V, $I_O=10mA$			
Load Regulation	ΔV_{OLOAD}			75			75	mV
	Conditions	$V_{IN}=7V,$ $I_O=0$ to 1A ($V_O=5V$)			$V_{IN}=7V, I_O=0$ to 1A			
Dropout Voltage	V_{DIF}			0.3			0.3	V
	Conditions	$I_O=0.5A$ ($V_O=5V$)			$I_O=0.5A$			
	Conditions	$I_O=1A$ ($V_O=5V$)			$I_O=1A$			
Quiescent Circuit Current	I_q			600			600	μA
	Conditions	$V_{IN}=7V, I_O=0A, V_C=2V$ $R_2=10k\Omega$			$V_{IN}=7V, I_O=0A,$ $V_C=2V$			
Circuit Current at Output OFF	I_q (OFF)			1			1	μA
	Conditions	$V_{IN}=7V, V_C=0V$			$V_{IN}=7V, V_C=0V$			
Temperature Coefficient of Output Voltage	$\Delta V_O/\Delta T_a$		± 0.5			± 0.5		mV/ $^{\circ}C$
	Conditions	$T_j=0$ to 100 $^{\circ}C$ ($V_O=5V$)			$T_j=0$ to 100 $^{\circ}C$			
Ripple Rejection	RREJ		75			75		dB
	Conditions	$V_{IN}=7V,$ $f=100$ to 120Hz, $I_O=0.1A$ ($V_O=5V$)			$V_{IN}=7V,$ $f=100$ to 120Hz, $I_O=0.1A$			
Overcurrent Protection Starting Current ^{*2}	I_{S1}	1.1			1.1			A
	Conditions	$V_{IN}=7V$			$V_{IN}=7V$			
Vc Terminal	Control Voltage (Output ON) ^{*3}	V_C, I_H	2.0		2.0			V
	Control Voltage (Output OFF) ^{*3}	V_C, I_L					0.8	V
	Control Current (Output ON)	I_C, I_H			40		40	μA
	Control Current (Output OFF)	I_C, I_L	-5	0		-5	0	μA
		Conditions	$V_C=0V$			$V_C=0V$		
Input Overvoltage Shutdown Voltage	V_{OVP}	33			26			V
	Conditions	$I_O=10mA$			$I_O=10mA$			

*1: Refer to the Dropout Voltage parameter.

*2: I_{S1} is specified at the 5% drop point of output voltage V_O under the condition of Output Voltage parameter.

*3: Output is OFF when the output control terminal (V_C terminal) is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*4: SI-3010KD, SI-3050KD, cannot be used in the following applications because the built-in foldback-type overcurrent protection may cause errors during start-up stage.

(1) Constant current load (2) Positive and negative power supply (3) Series-connected power supply (4) V_O adjustment by raising ground voltage

*5: V_{IN} (max) and I_O (max) are restricted by the relation $P_D = (V_{IN} - V_O) \times I_O$. Please calculate these values referring to the Copper laminate area vs. Power dissipation data as shown hereinafter.

■External Dimensions (TO263-5)

(Unit : mm)

■Block Diagram

■Typical Connection Diagram

■Reference Data

SI-3000LLSL Series Surface-Mount, Low Current Consumption, Low Dropout Voltage

■ Features

- Low input voltage (1.3V) and low output voltage (1.0V)
- Compact surface-mount package (SOP8)
- Low dropout voltage: $V_{DIF} \leq 0.3V$ (at $I_o = 1.5A$)
- Built-in overcurrent, input-overvoltage and thermal protection circuits
- Built-in ON/OFF function (OFF state circuit current: $1\mu A$ max.)
- Compatible with low ESR capacitors

■ Absolute Maximum Ratings

(T_a=25°C)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V _{IN}	10	V
DC Bias Voltage	V _B	10	V
Output Control Terminal Voltage	V _C	V _{IN}	V
DC Output Current	I _O	1.5	A
Power Dissipation	P _D ^{*1}	1.1	W
Junction Temperature	T _J	-30 to +125	°C
Operating Ambient Temperature	T _{OP}	-30 to +100	°C
Storage Temperature	T _{stg}	-30 to +125	°C
Thermal Resistance (Junction to Lead (Pin 8))	θ _(j-l)	36	°C/W
Thermal Resistance (Junction to Ambient Air)	θ _(j-a) ^{*1}	100	°C/W

*1: When mounted on glass-epoxy board of 40 × 40mm (copper laminate area 100%).

■ Applications

- On-board local power supply
- For stabilization of the secondary-side output voltage of switching power supplies

■ Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-3010LLSL		
Input Voltage	V _{IN}	1.4 to 3.6 ^{*1}		V
Bias Voltage	V _B	3.3 to 5.5		V
Output Current	I _O	0 to 1.5 ^{*1}		A
Operating Ambient Temperature	T _{OP}	-20 to +85 ^{*1}		°C

*1: V_{IN} (max) and I_O (max) are restricted by the relation P_D = (V_{IN} - V_O) × I_O.

■ Electrical Characteristics

(T_a=25°C, V_C=2V, V_{IN}=1.8V, V_B=3.3V, V_O=1.5V, unless otherwise specified)

Parameter	Symbol	Ratings			Unit
		SI-3010LLSL			
		min.	typ.	max.	
Reference Voltage	V _{ADJ}	0.980	1.000	1.020	V
	Conditions	I _O =10mA			
Line Regulation	ΔV _{OLINE}			10	mV
	Conditions	V _{IN} =1.7 to 2.5V, I _O =10mA			
Load Regulation	ΔV _{OLOAD}			30	mV
	Conditions	V _{IN} =1.8V, I _O =0 to 1.5A			
Dropout Voltage	V _{DIF}			0.3	V
	Conditions	I _O =1.0A			
Quiescent Circuit Current	I _q		500	800	μA
	Conditions	I _O =0A, R ₂ =10kΩ			
Circuit Current at Output OFF	I _q (OFF)			1	μA
	Conditions	V _C =0V			
Temperature Coefficient of Output Voltage	ΔV _O /ΔT _a		±0.2		mV/°C
	Conditions	T _J =0 to 100°C			
Overcurrent Protection Starting Current ^{*1}	I _{S1}	1.6			A
	Conditions	V _{IN} =1.8V, V _B =3.3V			
V _C Terminal	Control Voltage (Output ON) ^{*2}	2			V
	Control Voltage (Output OFF)			0.8	V
	Control Current (Output ON)			50	μA
	Conditions	V _C =2.7V			
	Control Current (Output OFF)			10	μA
Conditions	V _C =0.4V				

*1: I_{S1} is specified at the 5% drop point of output voltage V_O on the condition that V_{IN} = overcurrent protection starting current, I_O = 10 mA.*2: Output is OFF when the output control terminal (V_C terminal) is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

External Dimensions (SOP8)

(Unit : mm)

Pin Assignment

- ① Vo
- ② ADJ
- ③ Vb
- ④ Vc
- ⑤ GND
- ⑥ GND
- ⑦ VIN
- ⑧ VIN

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 0.1g

Typical Connection Diagram/Block Diagram

C_{IN}, C_B: Input and bias capacitors (Approx. 0.1 to 10μF)

Required when the input line contains inductance or when the wiring is long.

C_O: Output capacitor (47μF or larger)

SI-3010LLSL is designed to use a low ESR capacitor (such as a ceramic capacitor) for the output capacitor. The recommended ESR value for an output capacitor is 500mΩ or less (at room temperature).

R1, R2: Output voltage setting resistors

The output voltage can be set by connecting R1 and R2 as shown at left.

The recommended value for R2 is 10kΩ.

$$R1 = (V_O - V_{ADJ}) / (V_{ADJ} / R2)$$

C_{SS}: Soft start capacitor

The rising time of the output voltage can be set by connecting C_{SS} between V_{OUT} and ADJ.

Reference Data

Copper Laminate Area - Power Dissipation

SI-3000ZD Series Surface-Mount, Low Dropout Voltage

■ Features

- Compact surface-mount package (TO263-5)
- Output current: 3.0A
- Low dropout voltage: $V_{DIF} \leq 0.6V$ (at $I_o = 3.0A$)
- Low circuit current at output OFF: $I_q(OFF) \leq 1\mu A$
- Built-in overcurrent and thermal protection circuits

■ Applications

- Secondary stabilized power supply (local power supply)

■ Absolute Maximum Ratings

($T_a=25^\circ C$)

Parameter	Symbol	Rated	Unit
DC Input Voltage	V_{IN}^{*1}	10	V
Output Control Terminal Voltage	V_c	6	V
DC Output Current	I_o^{*1}	3.0	A
Power Dissipation	P_D^{*3}	3	W
Junction Temperature	T_j	-30 to +125	$^\circ C$
Operating Ambient Temperature	T_{op}	-30 to +85	$^\circ C$
Storage Temperature	T_{stg}	-40 to +125	$^\circ C$
Thermal Resistance (Junction to Ambient Air)	θ_{ja}	33.3	$^\circ C/W$
Thermal Resistance (Junction to Case)	θ_{jc}	3	$^\circ C/W$

■ Recommended Operating Conditions

Parameter	Symbol	Rated	Unit	Remarks
Input Voltage	V_{IN}	*2 to 6^{*1}	V	
Output Current	I_o	0 to 3	A	
Operating Ambient Temperature	$T_{op(a)}$	-20 to +85	$^\circ C$	
Operating Junction Temperature	$T_{op(j)}$	-20 to +100	$^\circ C$	
Output Voltage Variable Range	V_{OAdj}	1.2 to 5	V	Only for SI-3011ZD. Refer to the block diagram.

*1: V_{IN} (max) and I_o (max) are restricted by the relation $P_D = (V_{IN} - V_o) \times I_o$.

*2: Set the input voltage to 2.4V or higher when setting the output voltage to 2.0V or lower (SI-3011ZD).

*3: When mounted on glass-epoxy board of 40 x 40mm (copper laminate area 100%).

■ Electrical Characteristics

($T_a=25^\circ C, V_c=2V$, unless otherwise specified)

Parameter	Symbol	Rated						Unit
		SI-3011ZD (Variable type)			SI-3033ZD			
		min.	typ.	max.	min.	typ.	max.	
Output Voltage (Reference Voltage V_{ADJ} for SI-3011ZD)	$V_o (V_{ADJ})$	1.078	1.100	1.122	3.234	3.300	3.366	V
	Conditions	$V_{IN}=V_o+1V, I_o=10mA$			$V_{IN}=5V, I_o=10mA$			
Line Regulation	ΔV_{OLINE}			10			10	mV
	Conditions	$V_{IN}=3.3$ to $5V, I_o=10mA (V_o=2.5V)$			$V_{IN}=4.5$ to $5.5V, I_o=10mA$			
Load Regulation	ΔV_{OLOAD}			40			40	mV
	Conditions	$V_{IN}=3.3V, I_o=0$ to $3A (V_o=2.5V)$			$V_{IN}=5V, I_o=0$ to $3A$			
Dropout Voltage	V_{DIF}			0.6			0.6	V
	Conditions	$I_o=3A (V_o=2.5V)$			$I_o=3A$			
Quiescent Circuit Current	I_q		1	1.5		1	1.5	mA
	Conditions	$V_{IN}=V_o+1V, I_o=0A, V_c=2V$			$V_{IN}=5V, I_o=0A, V_c=2V$			
Circuit Current at Output OFF	$I_q(OFF)$			1			1	μA
	Conditions	$V_{IN}=V_o+1V, V_c=0V$			$V_{IN}=5V, V_c=0V$			
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T_a$		± 0.3			± 0.3		mV/ $^\circ C$
	Conditions	$T_j=0$ to $100^\circ C$			$T_j=0$ to $100^\circ C$			
Ripple Rejection	R_{REJ}		60			60		dB
	Conditions	$V_{IN}=V_o+1V, f=100$ to $120Hz, I_o=0.1A$			$V_{IN}=5V, f=100$ to $120Hz, I_o=0.1A$			
Overcurrent Protection Starting Current ^{*2}	I_{S1}	3.2			3.2			A
	Conditions	$V_{IN}=V_o+1V$			$V_{IN}=5V$			
Vc Terminal	Control Voltage (Output ON) ^{*3}	V_c, IH	2		2			V
	Control Voltage (Output OFF) ^{*3}	V_c, IL		0.8		0.8		
	Control Current (Output ON)	I_c, IH		100		100		μA
		Conditions	$V_c=2.7V$			$V_c=2.7V$		
	Control Current (Output OFF)	I_c, IL	-5	0	-5	0		μA
	Conditions	$V_c=0V$			$V_c=0V$			

*1: Set the input voltage to 2.4V or higher when setting the output voltage to 2.0V or lower.

*2: I_{S1} is specified at the -5% drop point of output voltage V_o under the condition of Output Voltage parameter.

*3: Output is OFF when the output control terminal (Vc terminal) is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*4: These products cannot be used for the following applications because the built-in foldback-type overcurrent protection may cause errors during start-up stage.

- (1) Constant current load (2) Positive and negative power supply (3) Series-connected power supply (4) V_o adjustment by raising ground voltage

External Dimensions (TO263-5)

(Unit : mm)

Pin Assignment

- ① V_c
- ② V_{IN}
- ③ GND (Common to the rear side of product)
- ④ V_O
- ⑤ Sense (ADJ for SI-3011ZD)

Plastic Mold Package Type
 Flammability: UL94V-0
 Product Mass: Approx. 1.48g

Block Diagram

SI-3011ZD

C_{IN}: Input capacitor (Approx. 10μF)
 C_O: Output capacitor (47μF or larger)
 The output voltage may oscillate if a low ESR type capacitor (such as a ceramic capacitor) is used for the output capacitor in the SI-3000ZD Series.

SI-3033ZD

R₁, R₂: Output voltage setting resistors
 The output voltage can be set by connecting R₁ and R₂ as shown at left.
 The recommended value for R₂ is 10kΩ or 11kΩ.
 $R_1 = (V_O - V_{ADJ}) / (V_{ADJ} / R_2)$
 *: Insert R₃ in case of setting V_O to V_O ≤ 1.8V. The recommended value for R₃ is 10kΩ.

Reference Data

Copper Laminate Area (on Glass-Epoxy Board) vs. Thermal Resistance (from Junction to Ambient Temperature) (Typical Value)

- A higher heat radiation effect can be achieved by enlarging the copper laminate area connected to the inner frame to which a monolithic IC is mounted.
- Obtaining the junction temperature
 Measure GND terminal temperature T_c with a thermocouple, etc. Then substitute this value in the following formula to obtain the junction temperature.

$$T_j = P_D \times \theta_{j-a} + T_c \quad P_D = (V_{IN} - V_O) \cdot I_{OUT}$$

SI-3000KF Series Low Current Consumption, Low Dropout Voltage

■ Features

- Compact full-mold package (equivalent to TO220)
- Output current: 1.0A
- Low dropout voltage: $V_{DIF} \leq 0.5V$ (at $I_o = 1.0A$)
- High ripple rejection: 75dB
- Low circuit current at output OFF: I_q (OFF) $\leq 1\mu A$
- Built-in overcurrent and thermal protection circuits

■ Applications

- Secondary stabilized power supply (local power supply)

■ Recommended Operating Conditions

Parameter	Symbol	Ratings		Unit
		SI-3010KF		
Input Voltage Range	V_{IN}	2.4 ² to 27 ¹		V
Output Current Range	I_o	0 to 1.0 ¹		A
Output Voltage Variable Range	$V_{O}ADJ$	1.1 to 16		V
Operating Ambient Temperature	T_{op}	-30 to +85		°C
Operating Junction Temperature	T_j	-20 to +100		°C

*1: V_{IN} (max) and I_o (max) are restricted by the relationship P_D (max) = $(V_{IN} - V_o) \times I_o = 16.6W$.

*2: Refer to the Dropout Voltage parameter.

■ Electrical Characteristics

Parameter	Symbol	Ratings			Unit	
		SI-3010KF				
		min.	typ.	max.		
Reference Voltage	V_{ADJ}	0.98	1.00	1.02	V	
	Conditions	$V_{IN}=7V, I_o=0.01A, V_C=2V, V_o=5A$				
Line Regulation	ΔV_{OLINE}			30	mV	
	Conditions	$V_{IN}=6$ to $15V, I_o=0.01A, V_C=2V, V_o=5A$				
Load Regulation	ΔV_{OLOAD}			75	mV	
	Conditions	$V_{IN}=7V, I_o=0$ to $1A, V_C=2V, V_o=5A$				
Dropout Voltage	V_{DIF}			0.3	V	
	Conditions	$I_o=0.5A, V_C=2V, V_o=5V$				
	Conditions	$I_o=1.0A, V_C=2V, V_o=5V$				
Quiescent Circuit Current	I_q			600	μA	
	Conditions	$V_{IN}=7V, I_o=0A, V_C=2V$				
Circuit Current at Output OFF	I_q (OFF)			1	μA	
	Conditions	$V_{IN}=7V, V_C=0V$				
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T_a$		± 0.5		mV/°C	
	Conditions	$V_{IN}=7V, I_o=0.01A, V_C=2V, T_j=0$ to $100^\circ C, V_o=2.5V$				
Ripple Rejection	R_{REJ}		75		dB	
	Conditions	$V_{IN}=7V, I_o=0.1A, V_C=2V, f=100$ to $120Hz, V_o=5V$				
Overcurrent Protection Starting Current ³	I_{S1}	1.1			A	
	Conditions	$V_{IN}=7V, V_C=2V$				
V _C Terminal	Control Voltage (Output ON) ⁴	V_C, I_H	2		V	
		Conditions	$V_{IN}=7V$			
	Control Voltage (Output OFF)	V_C, I_L			0.8	V
		Conditions	$V_{IN}=7V$			
	Control Current (Output ON)	I_C, I_H			40	μA
		Conditions	$V_{IN}=7V, V_C=2V$			
Control Current (Output OFF)	I_C, I_L	-5	0		μA	
	Conditions	$V_{IN}=7V, V_C=0V$				
Input Overvoltage Shutdown Voltage	V_{OVP}	33			V	
	Conditions	$I_o=0.01A$				

*3: I_{S1} is specified at the 5% drop point of output voltage V_o on the condition that V_{IN} = overcurrent protection starting current, $I_o = 10$ mA.

*4: Output is OFF when the output control terminal V_C is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*5: SI-3000KFE cannot be used in the following applications because the built-in foldback-type overcurrent protection may cause errors during start-up stage.

(1) Constant current load (2) Positive and negative power supply (3) Series-connected power supply (4) V_o adjustment by raising ground voltage

■ Absolute Maximum Ratings

($T_a=25^\circ C$)

Parameter	Symbol	Ratings		Unit	Remarks
		SI-3010KF			
DC Input Voltage	V_{IN}	35 ¹		V	
Output Control Terminal Voltage	V_C	V_{IN}		V	
DC Output Current	I_o	1.0		A	
Power Dissipation	P_{D1}	16.6		W	With infinite heatsink
	P_{D2}	1.72		W	Without heatsink, stand-alone operation
Junction Temperature	T_j	-40 to +125		°C	
Storage Temperature	T_{stg}	-40 to +125		°C	
Operating Ambient Temperature	T_{op}	-40 to +100		°C	
Thermal Resistance (Junction to Case)	θ_{j-c}	6.0		°C/W	
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	58		°C/W	Without heatsink, stand-alone operation

*1: A built-in input-overvoltage-protection circuit shuts down the output voltage at the Input Overvoltage Shutdown Voltage of the electrical characteristics.

■Block Diagram

■Ta-Pd Characteristics

■Typical Connection Diagram

■External Dimensions (TO220F-5)

(Unit : mm)

SI-3000ZF Series 5-Terminal, Low Dropout Voltage

■ Features

- Compact full-mold package (equivalent to TO220)
- Output current: 3.0A
- Low dropout voltage: $V_{DIF} \leq 0.7V$ (at $I_o = 3.0A$)
- Low circuit current at output OFF: $I_q (OFF) \leq 1\mu A$
- Built-in overcurrent and thermal protection circuits

■ Applications

- Secondary stabilized power supply (local power supply)

■ Absolute Maximum Ratings

($T_a = 25^\circ C$)

Parameter	Symbol	Ratings	Unit
DC Input Voltage	V_{IN}^{*1}	10	V
Output Control Terminal Voltage	V_C	6	V
DC Output Current	I_o^{*1}	3.0	A
Power Dissipation	P_{D1}	20 (With infinite heatsink)	W
	P_{D2}	1.5 (Without heatsink, stand-alone operation)	W
Junction Temperature	T_j	-30 to +125	$^\circ C$
Operating Ambient Temperature	T_{op}	-30 to +100	$^\circ C$
Storage Temperature	T_{stg}	-30 to +125	$^\circ C$
Thermal Resistance (Junction to Case)	θ_{j-c}	5.0	$^\circ C/W$
Thermal Resistance (Junction to Ambient Air)	θ_{j-a}	66.7 (Without heatsink, stand-alone operation)	$^\circ C/W$

■ Recommended Operating Conditions

Parameter	Symbol	Ratings	Unit
Input Voltage	V_{IN}	*2 to 6^{*1}	V
Output Current	I_o	0 to 3	A
Operating Ambient Temperature	$T_{op (a)}$	-20 to +85	$^\circ C$
Operating Junction Temperature	$T_{op (j)}$	-20 to +100	$^\circ C$
Output Voltage Variable Range	V_{OADJ}	1.2 to 5	V

*1: V_{IN} (max) and I_o (max) are restricted by the relationship $P_D = (V_{IN} - V_o) \times I_o$.

*2: Set the input voltage to 2.4V or higher when setting the output voltage to 2.0V or lower.

■ Electrical Characteristics

($T_a = 25^\circ C$, $V_C = 2V$, unless otherwise specified)

Parameter	Symbol	SI-3011ZF			Unit	
		min.	typ.	max.		
Reference Voltage	V_{ADJ}	1.078	1.100	1.122	V	
	Conditions	$V_{IN}=V_o+1V, I_o=10mA$				
Line Regulation	ΔV_{OLINE}			10	mV	
	Conditions	$V_{IN}=3.3$ to $5V, I_o=10mA (V_o=2.5V)$				
Load Regulation	ΔV_{OLOAD}			40	mV	
	Conditions	$V_{IN}=3.3V, I_o=0$ to $3A (V_o=2.5V)$				
Dropout Voltage	V_{DIF}			0.7	V	
	Conditions	$I_o=3A (V_o=2.5V)$				
Quiescent Circuit Current	I_q		1	1.5	mA	
	Conditions	$V_{IN}=V_o+1V, I_o=0A, V_C=2V$				
Circuit Current at Output OFF	$I_q (OFF)$			1	μA	
	Conditions	$V_{IN}=V_o+1V, V_C=0V$				
Temperature Coefficient of Output Voltage	$\Delta V_o/\Delta T_a$		± 0.3		mV/ $^\circ C$	
	Conditions	$T_j=0$ to $100^\circ C$				
Ripple Rejection	R_{REJ}		60		dB	
	Conditions	$V_{IN}=V_o+1V, f=100$ to $120Hz, I_o=0.1A$				
Overcurrent Protection Starting Current ^{*2}	I_{S1}	3.2			A	
	Conditions	$V_{IN}=V_o+1V$				
V _C Terminal	Control Voltage (Output ON) ^{*3}	V_C, IH	2		V	
	Control Voltage (Output OFF) ^{*3}	V_C, IL		0.8		
	Control Current (Output ON)	I_C, IH			100	μA
	Conditions	$V_C=2.7V$				
Control Current (Output OFF)	I_C, IL	-5	0		μA	
Conditions	$V_C=0V$					

*1: Set the input voltage to 2.4V or higher when setting the output voltage to 2.0V or lower.

*2: I_{S1} is specified at the 5% drop point of output voltage V_o under the Output Voltage parameter conditions.

*3: Output is OFF when the output control terminal V_C is open. Each input level is equivalent to LS-TTL level. Therefore, the device can be driven directly by LS-TTLs.

*4: These products cannot be used in the following applications because the built-in foldback-type overcurrent protection may cause errors during start-up stage.

- (1) Constant current load (2) Positive and negative power supply (3) Series-connected power supply (4) V_o adjustment by raising ground voltage

External Dimensions (TO220F-5)

(Unit : mm)

Typical Connection Diagram/Block Diagram

T_a-P_d Characteristics

