
S-8355/56/57/58 Series

www.ablicinc.com

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

© ABLIC Inc., 2002-2015 Rev.8.1_02

 1

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

 Features

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

• Soft start function : 6 ms (100 kHz, typ.)
• Shutdown function
• Lead-free, Sn 100%, halogen-free*1

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

 Applications

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

 Packages

• SOT-23-3
• SOT-23-5
• SOT-89-3

www.ablic.com

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 2

 Block Diagrams

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

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

(With Shutdown Function)

 VOUT

EXT

VSS

PWMcontrol circuit or
PWM / PFM switching
control circuit

Oscillation circuit

Soft start built-in
reference power
supply

Phase
compensation
circuit

IC internal
power supply




 VOUT

VSS

EXT

Phase
compensation
circuit

Soft start built-in
reference power
supply

PWMcontrol circuit or
PWM / PFM switching
control circuit

Oscillation circuit

OFF/ON

IC internal
power
supply




Figure 1 Figure 2

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

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

(With Shutdown Function, VDD / VOUT Separate Type)

EXT

VSS

Oscillation circuit

PWMcontrol circuit or
PWM / PFM switching
control circuit

Soft start built-in
reference power
supply

VOUTVDD

Phase
compensation
circuit

IC internal
power
supply




EXT

VDD VOUT

VSS

Oscillation circuit

PWMcontrol circuit or
PWM / PFM switching
control circuit




Soft start built-in
reference power
supply

Phase
compensation
circuit

IC internal
power
supply

OFF/ON

Figure 3 Figure 4

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 3

 Product Name Structure

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

1. Function List

(1) PWM Control Products

Table 1

Product Name
Switching
Frequency

kHz

Shutdown
Function

VDD / VOUT

Separate
Type

Package Application

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

S-8355LxxMC 250 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

S-8355MxxMC 300 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

S-8355QxxMC 600 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

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

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

S-8357FxxMC 300 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8357GxxMC 300  Yes SOT-23-5
Applications requiring variable output voltage
and a thin coil

S-8357HxxMC 250 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8357JxxMC 250  Yes SOT-23-5
Applications requiring variable output voltage
with an external resistor and a thin coil

S-8357NxxMC 600 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8357PxxMC 600  Yes SOT-23-5
Applications requiring variable output voltage
with an external resistor and a thin coil

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 4

(2) PWM / PFM Switching Control Products

Table 2

Product Name
Switching
Frequency

kHz

Shutdown
Function

VDD / VOUT

Separate
Type

Package Application

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

S-8356LxxMC 250 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

S-8356MxxMC 300 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

S-8356QxxMC 600 Yes Yes SOT-23-5
Applications requiring variable output voltage,
a shutdown function, and a thin coil

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

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

S-8358FxxMC 300 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8358GxxMC 300  Yes SOT-23-5
Applications requiring variable output voltage
and a thin coil

S-8358HxxMC 250 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8358JxxMC 250  Yes SOT-23-5
Applications requiring variable output voltage
with an external resistor and a thin coil

S-8358NxxMC 600 Yes  SOT-23-5
Applications requiring a shutdown function
and a thin coil

S-8358PxxMC 600  Yes SOT-23-5
Applications requiring variable output voltage
with an external resistor and a thin coil

2. Package and Function List by Product Type

Table 3

Series Name Type
Package Name
(Abbreviation)

Shutdown Function
Yes / No

VDD / VOUT Separate
Type

Yes / No

S-8355 Series,
S-8356 Series

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

MC Yes Yes

S-8357 Series

B, H, F (Normal product)
B = 100 kHz, H = 250 kHz, F = 300 kHz

MA / UA No

No
MC Yes

N (Normal product)
N = 600 kHz

MC Yes No

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

MC No Yes

S-8358 Series

B, H, F (Normal product)
B = 100 kHz, H = 250 kHz, F = 300 kHz

MA / UA No

No
MC Yes

N (Normal product)
N = 600 kHz

MC Yes No

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

MC No Yes

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 5

3. Product Name

(1) SOT-23-3 Packages

S-835 x x xx MA - xxx T2 G

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

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

Product name (abbreviation) *2

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

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

Product type
B : Normal product, fOSC = 100 kHz

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

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

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

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

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

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

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

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

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

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

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

(S-8355/56 Series)

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

*1. Refer to the tape specifications.
*2. Refer to the Table 4 to Table 11 in the “5. Product Name List”.

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 6

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

S-835 x x xx xx - xxx T2 x

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

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

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

Product name (abbreviation) *2

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

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

Product type
B : Normal product, fOSC = 100 kHz

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

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

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

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

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

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

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

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

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

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

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

(S-8355/56 Series)

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

*1. Refer to the tape specifications.
*2. Refer to the Table 4 to Table 11 in the “5. Product Name List”.

4. Package

Package Name
Drawing Code

Package Tape Reel

SOT-23-3 MP003-A-P-SD MP003-A-C-SD MP003-A-R-SD

SOT-23-5 MP005-A-P-SD MP005-A-C-SD MP005-A-R-SD

SOT-89-3 UP003-A-P-SD UP003-A-C-SD UP003-A-R-SD

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 7

5. Product Name List

(1) S-8355 Series

Table 4

Output
voltage

S-8355KxxMC
Series

S-8355LxxMC
Series

S-8355MxxMC
Series

S-8355QxxMC
Series

1.5 V  S-8355L15MC-NCAT2x  S-8355Q15MC-OWAT2x

1.8 V S-8355K18MC-NADT2x  S-8355M18MC-MCDT2x S-8355Q18MC-OWDT2x

2.0 V S-8355K20MC-NAFT2x S-8355L20MC-NCFT2x S-8355M20MC-MCFT2x S-8355Q20MC-OWFT2x

2.4 V S-8355K24MC-NAJT2x   S-8355Q24MC-OWJT2x

2.8 V S-8355Q28MC-OWNT2x

3.0 V S-8355K30MC-NAPT2x  S-8355M30MC-MCPT2x S-8355Q30MC-OWPT2x

3.1 V S-8355K31MC-NAQT2x  S-8355M31MC-MCQT2x S-8355Q31MC-OWQT2x

3.2 V   S-8355M32MC-MCRT2x 

3.3 V S-8355K33MC-NAST2x   S-8355Q33MC-OWST2x

3.4 V   S-8355M34MC-MCTT2x S-8355Q34MC-OWTT2x

4.5 V S-8355Q45MC-OXET2x

5.0 V S-8355K50MC-NBJT2x  S-8355M50MC-MDJT2x S-8355Q50MC-OXJT2x

5.1 V S-8355Q51MC-OXKT2x

5.5 V   S-8355M55MC-MDOT2x 

6.0 V   S-8355M60MC-MDTT2x S-8355Q60MC-OXTT2x

6.5 V   S-8355M65MC-MDYT2x 

Remark 1. Please contact the ABLIC Inc. marketing department for products with an output voltage other than those specified

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

(2) S-8356 Series

Table 5

Output
voltage

S-8356KxxMC
Series

S-8356LxxMC
Series

S-8356MxxMC
Series

S-8356QxxMC
Series

1.5 V   S-8356M15MC-MEAT2x 

1.8 V S-8356K18MC-NEDT2x  S-8356M18MC-MEDT2x S-8356Q18MC-OYDT2x

2.8 V S-8356Q28MC-OYNT2x

3.0 V S-8356K30MC-NEPT2x S-8356L30MC-NGPT2x S-8356M30MC-MEPT2x S-8356Q30MC-OYPT2x

3.1 V   S-8356M31MC-MEQT2x S-8356Q31MC-OYQT2x

3.3 V S-8356K33MC-NEST2x  S-8356M33MC-MEST2x S-8356Q33MC-OYST2x

3.5 V   S-8356M35MC-MEUT2x S-8356Q35MC-OYUT2x

3.6 V S-8356K36MC-NEVT2x  S-8356M36MC-MEVT2x 

4.0 V S-8356K40MC-NEZT2x   S-8356Q40MC-OYZT2x

5.0 V S-8356K50MC-NFJT2x  S-8356M50MC-MFJT2x S-8356Q50MC-OVJT2x

5.3 V S-8356Q53MC-OVMT2x

Remark 1. Please contact the ABLIC Inc. marketing department for products with an output voltage other than those

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 8

(3) S-8357 Series

Table 6

Output
voltage

S-8357BxxMC
Series

S-8357BxxMA
Series

S-8357BxxUA
Series

S-8357ExxMC
Series

1.5 V    S-8357E15MC-NKAT2x

2.0 V    S-8357E20MC-NKFT2x

2.5 V S-8357B25MC-NIKT2x   

2.6 V S-8357B26MC-NILT2x   

2.7 V S-8357B27MC-NIMT2x   

2.8 V S-8357B28MC-NINT2x   

3.0 V S-8357B30MC-NIPT2x S-8357B30MA-NIPT2G  S-8357E30MC-NKPT2x

3.3 V S-8357B33MC-NIST2x S-8357B33MA-NIST2G S-8357B33UA-NIST2x 

3.6 V S-8357B36MC-NIVT2x   

3.8 V   S-8357B38UA-NIXT2x 

4.0 V S-8357B40MC-NIZT2x   

4.8 V S-8357B48MC-NJHT2x  S-8357B48UA-NJHT2x 

5.0 V S-8357B50MC-NJJT2x S-8357B50MA-NJJT2G S-8357B50UA-NJJT2x S-8357E50MC-NLJT2x

5.2 V S-8357B52MC-NJLT2x   

5.4 V S-8357B54MC-NJNT2x   

6.0 V S-8357B60MC-NJTT2x   

Table 7

Output
voltage

S-8357FxxMC
Series

S-8357GxxMC
Series

S-8357HxxMC
Series

S-8357JxxMC
Series

2.0 V    S-8357J20MC-NOFT2x

2.5 V    S-8357J25MC-NOKT2x

3.0 V S-8357F30MC-MGPT2x  S-8357H30MC-NMPT2G 

3.1 V   S-8357H31MC-NMQT2G 

3.2 V S-8357F32MC-MGRT2x S-8357G32MC-MIRT2x  

3.3 V S-8357F33MC-MGST2x S-8357G33MC-MIST2x  

3.5 V   S-8357H35MC-NMUT2x 

3.6 V S-8357F36MC-MGVT2x  S-8357H36MC-NMVT2x 

4.2 V   S-8357H42MC-NNBT2x 

5.0 V S-8357F50MC-MHJT2x S-8357G50MC-MJJT2x S-8357H50MC-NNJT2x S-8357J50MC-NPJT2x

5.2 V S-8357F52MC-MHLT2x  S-8357H52MC-NNLT2x 

6.5 V S-8357F65MC-MHYT2x   

Table 8

Output
voltage

S-8357NxxMC
Series

3.0 V S-8357N30MC-O2PT2x

3.3 V S-8357N33MC-O2ST2x

5.0 V S-8357N50MC-O3JT2x

5.3 V S-8357N53MC-O3MT2U

Remark 1. Please contact the ABLIC Inc. marketing department for products with an output voltage other than those specified

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 9

(4) S-8358 Series

Table 9

Output
voltage

S-8358BxxMC
Series

S-8358BxxMA
Series

S-8358BxxUA
Series

S-8358ExxMC
Series

2.0 V    S-8358E20MC-NSFT2x

2.3 V S-8358B23MC-NQIT2x   

2.5 V S-8358B25MC-NQKT2x   

2.6 V S-8358B26MC-NQLT2x   

2.7 V S-8358B27MC-NQMT2x   

2.8 V S-8358B28MC-NQNT2x   

3.0 V S-8358B30MC-NQPT2x S-8358B30MA-NQPT2G  

3.1 V S-8358B31MC-NQQT2x   

3.2 V S-8358B32MC-NQRT2x   

3.3 V S-8358B33MC-NQST2x  S-8358B33UA-NQST2x 

3.5 V S-8358B35MC-NQUT2x   

3.6 V S-8358B36MC-NQVT2x   

3.8 V S-8358B38MC-NQXT2x   

4.0 V S-8358B40MC-NQZT2x   

5.0 V S-8358B50MC-NRJT2x S-8358B50MA-NRJT2G S-8358B50UA-NRJT2x S-8358E50MC-NTJT2x

5.3 V S-8358B53MC-NRMT2x   

6.0 V S-8358B60MC-NRTT2x  S-8358B60UA-NRTT2x 

Table 10

Output
voltage

S-8358FxxMC
Series

S-8358GxxMC
Series

S-8358HxxMC
Series

S-8358JxxMC
Series

2.3 V   S-8358H23MC-NUIT2x 

2.6 V S-8358F26MC-MKLT2x   

2.7 V S-8358F27MC-MKMT2x   

3.0 V S-8358F30MC-MKPT2x  S-8358H30MC-NUPT2x 

3.2 V －  S-8358H32MC-NURT2x 

3.3 V S-8358F33MC-MKST2x  S-8358H33MC-NUST2x S-8358J33MC-NWST2x

3.6 V S-8358F36MC-MKVT2x   

4.0 V －  S-8358H40MC-NUZT2x 

5.0 V S-8358F50MC-MLJT2x S-8358G50MC-MNJT2x S-8358H50MC-NVJT2x S-8358J50MC-NXJT2x

5.3 V S-8358F53MC-MLMT2x   

5.7 V S-8358F57MC-MLQT2x   

6.0 V S-8358F60MC-MLTT2x   

Table 11

Output
voltage

S-8358NxxMC
Series

S-8358PxxMC
Series

2.0 V  S-8358P20MC-O8FT2x

3.0 V S-8358N30MC-O6PT2x 

3.3 V S-8358N33MC-O6ST2x 

5.0 V S-8358N50MC-O7JT2x 

5.2 V  S-8358P52MC-O9LT2x

5.3 V S-8358N53MC-O7MT2x 

Remark 1. Please contact the ABLIC Inc. marketing department for products with an output voltage other than those specified

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 10

 Pin Configurations

1

2 3

SOT-23-3

Top view

 Table 12 S-8357/58 Series B, H and F Types
(Without shutdown function, VDD / VOUT non-separate type)

 Pin No. Symbol Pin Description

 1 VOUT Output voltage pin and IC power supply pin

 2 VSS GND pin

 3 EXT External transistor connection pin

Figure 5

 SOT-23-5

Top view

5 4

3 2 1

 Table 13 S-8355/56 Series K, L, M and Q Types
(With shutdown function, VDD / VOUT separate type)

Pin No. Symbol Pin Description

 1 VOUT Output voltage

 2 VDD IC power supply pin

3 OFF/ON
Shutdown pin

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

 4 VSS GND pin

 5 EXT External transistor connection pin

Figure 6

 Table 14 S-8357/58 Series B, H, F and N Types
(With shutdown function, VDD / VOUT non-separate type)

 Pin No. Symbol Pin Description

1 OFF/ON
Shutdown pin

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

 2 VOUT Output voltage pin and IC power supply pin

 3 NC*1 No connection

 4 VSS GND pin

 5 EXT External transistor connection pin

 *1. The NC pin indicates electrically open.

 Table 15 S-8357/58 Series E, J, G and P Types
(Without shutdown function, VDD / VOUT separate type)

 Pin No. Symbol Pin Description

 1 VOUT Output voltage pin

 2 VDD IC power supply pin

 3 NC*1 No connection

 4 VSS GND pin

 5 EXT External transistor connection pin

 *1. The NC pin indicates electrically open.

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 11

SOT-89-3

Top view

3 2 1

 Table 16 S-8357/58 Series B, H and F Types
(Without shutdown function, VDD / VOUT non-separate type)

 Pin No. Symbol Pin Description

 1 VSS GND pin

 2 VOUT Output voltage pin and IC power supply pin

 3 EXT External transistor connection pin

Figure 7

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 12

 Absolute Maximum Ratings

Table 17
(Ta = 25C unless otherwise specified)

Item Symbol Absolute maximum rating Unit

VOUT pin voltage VOUT VSS  0.3 to VSS  12 V

OFF/ON pin voltage *1 OFF/ON
V VSS  0.3 to VSS  12 V

VDD pin voltage *2 VDD VSS  0.3 to VSS  12 V

EXT pin voltage
B, H, F, N type

VEXT
VSS  0.3 to VOUT  0.3 V

Others VSS  0.3 to VDD  0.3 V

EXT pin current IEXT 80 mA

Power dissipation

SOT-23-3

PD

150 (When not mounted on board) mW

430*3 mW

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

600*3 mW

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

1000*3 mW

Operating ambient temperature Topr 40 to 85 C

Storage temperature Tstg 40 to 125 C

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

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

 (2) Name : JEDEC STANDARD51-7

Caution The absolute maximum ratings are rated values exceeding which the product could suffer physical

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

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

0 50 100 150

1200

800

0

P
ow

er
 d

is
si

ap
tio

n
(P

D
)

[m
W

]

Ambient temperature (Ta) [C]

SOT-89-3

400

1000

200

600

SOT-23-5

SOT-23-3

SOT-23-3

SOT-89-3

SOT-23-5

600

400

0

P
o

w
e

r
d

is
si

pa
tio

n
 (

P
D
)

[m
W

]

200

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

Figure 8 Power Dissipation of The Package

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 13

 Electrical Characteristics

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

Table 18 (1 / 2)
(Ta = 25C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

Output voltage VOUT 
VOUT(S)

 0.976
VOUT(S)

VOUT(S)
 1.024

V 2

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

Operation holding voltage VHLD
IOUT = 1 mA, Judged by decreasing VIN
voltage gradually

0.7   V 2

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

S-835xx15 to 19  14.0 23.4 A 1
S-835xx20 to 29  19.7 32.9 A 1
S-835xx30 to 39  25.9 43.2 A 1
S-835xx40 to 49  32.6 54.4 A 1
S-835xx50 to 59  39.8 66.4 A 1
S-835xx60 to 65  47.3 78.9 A 1

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

S-835xx15 to 19  5.6 11.1 A 1
S-835xx20 to 29  5.8 11.5 A 1
S-835xx30 to 39  5.9 11.8 A 1
S-835xx40 to 49  6.1 12.1 A 1
S-835xx50 to 59  6.3 12.5 A 1
S-835xx60 to 65  6.4 12.8 A 1

Current consumption during
shutdown
(With shutdown function)

ISSS OFF/ON
V = 0 V   0.5 A 1

EXT pin output current

IEXTH VEXT = VOUT  0.4 V

S-835xx15 to 19  4.5  8.9  mA 1
S-835xx20 to 24  6.2  12.3  mA 1
S-835xx25 to 29  7.8  15.7  mA 1
S-835xx30 to 39  10.3  20.7  mA 1
S-835xx40 to 49  13.3  26.7  mA 1
S-835xx50 to 59  16.1  32.3  mA 1
S-835xx60 to 65  18.9  37.7  mA 1

IEXTL VEXT = 0.4 V

S-835xx15 to 19 9.5 19.0  mA 1
S-835xx20 to 24 12.6 25.2  mA 1
S-835xx25 to 29 15.5 31.0  mA 1
S-835xx30 to 39 19.2 38.5  mA 1
S-835xx40 to 49 23.8 47.6  mA 1
S-835xx50 to 59 27.4 54.8  mA 1
S-835xx60 to 65 30.3 60.6  mA 1

Line regulation VOUT1 VIN = VOUT(S)  0.4 to  0.6  30 60 mV 2
Load regulation VOUT2 IOUT = 10 A to VOUT(S) / 50  1.25  30 60 mV 2

Output voltage temperature
coefficient OUT

OUT

VTa∆

V∆


 Ta = 40 to 85C  50  ppm / C 2

Oscillation frequency fOSC VOUT = VOUT(S)  0.95 85 100 115 kHz 1
Maximum duty ratio MaxDuty VOUT = VOUT(S)  0.95 75 83 90 % 1
PWM / PFM switching duty
ratio (For S-8356/58 Series)

PFMDuty VIN = VOUT(S)  0.1 V, No-load 10 15 24 % 1

OFF/ON pin input voltage

(With shutdown function)

VSH Measured oscillation at EXT pin 0.75   V 1
VSL1 Judged oscillation stop at

EXT pin
At VOUT1.5 V   0.3 V 1

VSL2 At VOUT1.5 V   0.2 V 1

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 14

Table 18 (2 / 2)

(Ta = 25C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

OFF/ON pin input current

(For with shutdown function)

ISH OFF/ON
V = VOUT(S)  0.95  0.1  0.1 A 1

ISL OFF/ON
V = 0 V  0.1  0.1 A 1

Soft start time tSS  3.0 6.0 12.0 ms 2
Efficiency EFFI   85  % 2

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

VIN = VOUT(S)  0.6 applied, IOUT = VOUT(S) / 50 

With shutdown function : OFF/ON pin is connected to VOUT

For VDD / VOUT separate type : VDD pin is connected to VOUT pin

Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage.
 2. VDD / VOUT separate type

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 15

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

Table 19
(Ta = 25C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

Output voltage VOUT 
VOUT(S)

 0.976
VOUT(S)

VOUT(S)
 1.024

V 2

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

Operation holding voltage VHLD
IOUT = 1 mA, Judged by decreasing VIN
voltage gradually

0.7   V 2

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

S-835xx15 to 19  28.9 48.2 A 1
S-835xx20 to 29  42.7 71.1 A 1
S-835xx30 to 39  58.0 96.7 A 1
S-835xx40 to 49  74.5 124.1 A 1
S-835xx50 to 59  92.0 153.4 A 1
S-835xx60 to 65  110.5 184.2 A 1

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

S-835xx15 to 19  8.7 17.3 A 1
S-835xx20 to 29  8.8 17.6 A 1
S-835xx30 to 39  9.0 18.0 A 1
S-835xx40 to 49  9.2 18.3 A 1
S-835xx50 to 59  9.3 18.6 A 1
S-835xx60 to 65  9.5 19.0 A 1

Current consumption during
shutdown
(With shutdown function)

ISSS OFF/ON
V = 0 V   0.5 A 1

EXT pin output current

IEXTH VEXT = VOUT  0.4 V

S-835xx15 to 19  4.5  8.9  mA 1
S-835xx20 to 24  6.2  12.3  mA 1
S-835xx25 to 29  7.8  15.7  mA 1
S-835xx30 to 39  10.3  20.7  mA 1
S-835xx40 to 49  13.3  26.7  mA 1
S-835xx50 to 59  16.1  32.3  mA 1
S-835xx60 to 65  18.9  37.7  mA 1

IEXTL VEXT = 0.4 V

S-835xx15 to 19 9.5 19.0  mA 1
S-835xx20 to 24 12.6 25.2  mA 1
S-835xx25 to 29 15.5 31.0  mA 1
S-835xx30 to 39 19.2 38.5  mA 1
S-835xx40 to 49 23.8 47.6  mA 1
S-835xx50 to 59 27.4 54.8  mA 1
S-835xx60 to 65 30.3 60.6  mA 1

Line regulation VOUT1 VIN = VOUT(S)  0.4 to  0.6  30 60 mV 2
Load regulation VOUT2 IOUT = 10 A to VOUT(S) / 50  1.25  30 60 mV 2

Output voltage temperature
coefficient OUT

OUT

VTa∆

V∆


 Ta = 40 to 85C  50  ppm / C 2

Oscillation frequency fOSC VOUT = VOUT(S)  0.95 212.5 250 287.5 kHz 1
Maximum duty ratio MaxDuty VOUT = VOUT(S)  0.95 70 78 85 % 1
PWM / PFM switching duty
ratio (For S-8356/58 Series)

PFMDuty VIN = VOUT(S)  0.1 V, No-load 10 15 24 % 1

OFF/ON pin input voltage

(With shutdown function)

VSH Measured oscillation at EXT pin 0.75   V 1
VSL1 Judged oscillation stop at

EXT pin
At VOUT1.5 V   0.3 V 1

VSL2 At VOUT1.5 V   0.2 V 1

OFF/ON pin input current

(With shutdown function)

ISH OFF/ON
V = VOUT(S)  0.95  0.1  0.1 A 1

ISL OFF/ON
V = 0 V  0.1  0.1 A 1

Soft start time tSS  1.5 3.0 6.0 ms 2
Efficiency EFFI   85  % 2

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 16

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

VIN = VOUT(S)  0.6 applied, IOUT = VOUT(S) / 50 

With shutdown function : OFF/ON pin is connected to VOUT

For VDD / VOUT separate type : VDD pin is connected to VOUT pin

Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage.
 2. VDD / VOUT separate type

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 17

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

Table 20
(Ta = 25C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

Output voltage VOUT 
VOUT(S)

 0.976
VOUT(S)

VOUT(S)
 1.024

V 2

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

Operation holding voltage VHLD
IOUT = 1 mA, Judged by decreasing VIN
voltage gradually

0.7   V 2

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

S-835xx15 to 19  33.8 56.4 A 1
S-835xx20 to 29  50.3 83.9 A 1
S-835xx30 to 39  68.6 114.4 A 1
S-835xx40 to 49  88.4 147.4 A 1
S-835xx50 to 59  109.4 182.4 A 1
S-835xx60 to 65  131.6 219.3 A 1

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

S-835xx15 to 19  9.7 19.4 A 1
S-835xx20 to 29  9.9 19.7 A 1
S-835xx30 to 39  10.0 20.0 A 1
S-835xx40 to 49  10.2 20.4 A 1
S-835xx50 to 59  10.4 20.7 A 1
S-835xx60 to 65  10.5 21.0 A 1

Current consumption during
shutdown
(With shutdown function)

ISSS OFF/ON
V = 0 V   0.5 A 1

EXT pin output current

IEXTH VEXT = VOUT  0.4 V

S-835xx15 to 19  4.5  8.9  mA 1
S-835xx20 to 24  6.2  12.3  mA 1
S-835xx25 to 29  7.8  15.7  mA 1
S-835xx30 to 39  10.3  20.7  mA 1
S-835xx40 to 49  13.3  26.7  mA 1
S-835xx50 to 59  16.1  32.3  mA 1
S-835xx60 to 65  18.9  37.7  mA 1

IEXTL VEXT = 0.4 V

S-835xx15 to 19 9.5 19.0  mA 1
S-835xx20 to 24 12.6 25.2  mA 1
S-835xx25 to 29 15.5 31.0  mA 1
S-835xx30 to 39 19.2 38.5  mA 1
S-835xx40 to 49 23.8 47.6  mA 1
S-835xx50 to 59 27.4 54.8  mA 1
S-835xx60 to 65 30.3 60.6  mA 1

Line regulation VOUT1 VIN = VOUT(S)  0.4 to  0.6  30 60 mV 2
Load regulation VOUT2 IOUT = 10 A to VOUT(S) / 50  1.25  30 60 mV 2

Output voltage temperature
coefficient OUT

OUT

VTa∆

V∆


 Ta = 40 to 85C  50  ppm / C 2

Oscillation frequency fOSC VOUT = VOUT(S)  0.95 255 300 345 kHz 1
Maximum duty ratio MaxDuty VOUT = VOUT(S)  0.95 70 78 85 % 1
PWM / PFM switching duty
ratio (For S-8356/58 Series)

PFMDuty VIN = VOUT(S)  0.1 V, No-load 10 15 24 % 1

OFF/ON pin input voltage

(With shutdown function)

VSH Measured oscillation at EXT pin 0.75   V 1
VSL1 Judged oscillation stop at

EXT pin
At VOUT1.5 V   0.3 V 1

VSL2 At VOUT1.5 V   0.2 V 1

OFF/ON pin input current

(With shutdown function)

ISH OFF/ON
V = VOUT(S)  0.95  0.1  0.1 A 1

ISL OFF/ON
V = 0 V  0.1  0.1 A 1

Soft start time tSS  1.5 3.0 6.0 ms 2
Efficiency EFFI   85  % 2

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 18

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

VIN = VOUT(S)  0.6 applied, IOUT = VOUT(S) / 50 

With shutdown function : OFF/ON pin is connected to VOUT

For VDD / VOUT separate type : VDD pin is connected to VOUT pin

Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage.
 2. VDD / VOUT separate type

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 19

(4) 600 kHz Product (N Type)
Table 21

(Ta = 25C unless otherwise specified)

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

Output voltage VOUT 
VOUT(S)

 0.976
VOUT(S)

VOUT(S)
 1.024

V 2

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

Operation holding voltage VHLD
IOUT = 1 mA, Judged by decreasing VIN
voltage gradually

0.7   V 2

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

S-835xx15 to 19  63.6 105.9 A 1
S-835xx20 to 29  96.4 160.6 A 1
S-835xx30 to 39  132.8 221.3 A 1
S-835xx40 to 49  172.2 286.9 A 1
S-835xx50 to 59  214.0 356.7 A 1
S-835xx60 to 65  240.2 400.3 A 1

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

S-835xx15 to 19  15.9 31.8 A 1
S-835xx20 to 29  16.1 32.1 A 1
S-835xx30 to 39  16.2 32.4 A 1
S-835xx40 to 49  16.4 32.8 A 1
S-835xx50 to 59  16.6 33.1 A 1
S-835xx60 to 65  16.7 33.3 A 1

Current consumption during
shutdown

ISSS OFF/ON
V = 0 V   0.5 A 1

EXT pin output current

IEXTH VEXT = VOUT  0.4 V

S-835xx15 to 19  4.5  8.9  mA 1
S-835xx20 to 24  6.2  12.3  mA 1
S-835xx25 to 29  7.8  15.7  mA 1
S-835xx30 to 39  10.3  20.7  mA 1
S-835xx40 to 49  13.3  26.7  mA 1
S-835xx50 to 59  16.1  32.3  mA 1
S-835xx60 to 65  18.9  37.7  mA 1

IEXTL VEXT = 0.4 V

S-835xx15 to 19 9.5 19.0  mA 1
S-835xx20 to 24 12.6 25.2  mA 1
S-835xx25 to 29 15.5 31.0  mA 1
S-835xx30 to 39 19.2 38.5  mA 1
S-835xx40 to 49 23.8 47.6  mA 1
S-835xx50 to 59 27.4 54.8  mA 1
S-835xx60 to 65 30.3 60.6  mA 1

Line regulation VOUT1 VIN = VOUT(S)  0.4 to  0.6  30 60 mV 2
Load regulation VOUT2 IOUT = 10 A to VOUT(S) / 50  1.25  30 60 mV 2

Output voltage temperature
coefficient OUT

OUT

VTa∆

V∆


 Ta = 40 to 85C  50  ppm / C 2

Oscillation frequency fOSC VOUT = VOUT(S)  0.95 510 600 690 kHz 1
Maximum duty ratio MaxDuty VOUT = VOUT(S)  0.95 65 78 85 % 1
PWM / PFM switching duty
ratio (For S-8356/58 Series)

PFMDuty VIN = VOUT(S)  0.1 V, No-load 10 15 24 % 1

OFF/ON pin input voltage

VSH Measured oscillation at EXT pin 0.75   V 1
VSL1 Judged oscillation stop at

EXT pin
At VOUT1.5 V   0.3 V 1

VSL2 At VOUT1.5 V   0.2 V 1

OFF/ON pin input current
ISH OFF/ON

V = VOUT(S)  0.95  0.1  0.1 A 1

ISL OFF/ON
V = 0 V  0.1  0.1 A 1

Soft start time tSS  1.5 3.0 6.0 ms 2
Efficiency EFFI   85  % 2

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 20

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

VIN = VOUT(S)  0.6 applied, IOUT = VOUT(S) / 50 , OFF/ON = VOUT

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 21

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

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

Item Symbol Condition Min. Typ. Max. Unit
Measurement

circuit

Output voltage VOUT 
VOUT(S)

 0.976
VOUT(S)

VOUT(S)
 1.024

V 4

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

Operation holding voltage VHLD
IOUT = 1 mA, Judged by decreasing VIN
voltage gradually

0.7   V 4

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

ISSS OFF/ON
V = 0 V   0.5 A 3

EXT pin output current IEXTH VDD = 3.3 V  10.3  20.7  mA 3
 IEXTL VDD = 3.3 V 19.2 38.5  mA 3
Line regulation VOUT1 VIN = VOUT(S)  0.4 to  0.6  30 60 mV 4
Load regulation VOUT2 IOUT = 10 A to VOUT(S) / 50  1.25  30 60 mV 4

Output voltage temperature
coefficient OUT

OUT

VTa

V




 Ta = 40 to 85C  50  ppm / C 4

Oscillation frequency fOSC VDD = 3.3 V 510 600 690 kHz 3
Maximum duty ratio MaxDuty VDD = 3.3 V 65 78 85 % 3
PWM / PFM switching duty
ratio (For S-8356/58 Series)

PFMDuty VIN = VOUT(S)  0.1 V, No-load 10 15 24 % 3

OFF/ON pin input voltage

(With shutdown function)

VSH Measured oscillation at EXT pin 0.75   V 3
VSL1 Judged oscillation stop at

EXT pin
At VOUT1.5 V   0.3 V 3

VSL2 At VOUT1.5 V   0.2 V 3

OFF/ON pin input current

(With shutdown function)

ISH OFF/ON
V = VOUT(S)  0.95  0.1  0.1 A 3

ISL OFF/ON
V = 0 V  0.1  0.1 A 3

Soft start time tSS  1.5 3.0 6.0 ms 4
Efficiency EFFI   85  % 4

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

VIN = VOUT(S)  0.6 applied, IOUT = VOUT(S) / 50 , OFF/ON = VOUT

Remark 1. VOUT(S) specified above is the set output voltage value, and VOUT is the typical value of the actual output voltage.
 2. VDD / VOUT separate type

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 22

 Measurement Circuits

1.

O
sc

ill
o

sc
o

p
e

A



VSS

EXT

VOUT

VDD*2

0.1 F

OFF/ON
*1

 Figure 9

2.

V

CD

Rb

VSS

EXT VOUT

VDD*2

0.1 F

OFF/ON
*1









 Figure 10

3.

O
sc

ill
o

sc
o

p
e

VSS

EXT

VOUT

VDD

0.1 F

A
OFF/ON

*1




 Figure 11

4.

V

CD

Rb

VSS

EXT VOUT
VDD

0.1 F

OFF/ON
*1









 Figure 12

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 23

 Operation

1. Switching Control Types

1.1 PWM Control (S-8355/57 Series)

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

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

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

2. Soft Start Function

For this IC, the built-in soft start circuit controls the rush current and overshoot of the output voltage when

powering on or when the OFF/ON pin is switched to the “H” level.

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 24

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

Types)

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

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

consumption significantly.

DO NOT use the OFF/ON pin in a floating state because it has the structure shown in Figure 13 and is not pulled

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

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

pin.

The OFF/ON pin does not have hysteresis.

Table 23

OFF/ON pin CR oscillation circuit Output voltage

“H” Operation Fixed

“L” Stop VIN
*1

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

VSS

VOUT*1

OFF/ON

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

Figure 13 OFFON/ Pin Structure

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 25

4. Operation

The following are the basic equations [(1) through (7)] of the step-up switching regulator. (Refer to Figure 14.)

CL
M1

D

VOUT

CONT
VIN

L


EXT

VSS


Figure 14 Step-Up Switching Regulator Circuit for Basic Equation

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

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

The change in IL over time :

L

VV

L

V

dt

dI SINLL 
 (2)

Integration of equation (2) (IL) :

t
L

VV
I SIN
L 







 
 (3)

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

ON
SIN

PK t
L

VV
I 







 
 (4)

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

VL = (VOUT  VD
*1)  VIN (5)

*1. Diode forward voltage

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

L

VVV

L

V

dt

dI INDOUTLL 
 (6)

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 26

Integration of the equation (6) is as follows :

t
L

VVV
II INDOUT
PKL 







 
 (7)

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

1
INDOUT

PKOUT t
L

VVV
II 







 
 (8)













INDOUT
OUTPK1 VVV

L
)II(t (9)

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

PK

OFF

INDOUT I

t

VVV

L











 (10)

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

OFF
PK

OUT
OFF1 t

I

I
tt 








 (11)

Electric charge Q1 which is charged in CL during t1 :
2

1
INDOUT

1PK

1t

0

INDOUT
1t

0
PKL

1t

0
1 t

2

1

L

VVV
tItdt

L

VVV
dtIdtIQ 





  (12)

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

  1
OUTPK

1OUTPKPK t
2

II
tII

2

1
I1Q 


 (13)

A rise in voltage (VPP) due to Q 1 :

1
OUTPK

LL

1
PP t

2

II

C

1

C

Q∆
V 







 
 (14)

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

L

1OUT
ESR

OUTPKOUTPK

LL

1
PP C

tI
R

2

II
1t

2

II

C

1

C

Q
V










 








 



 (15)

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

ESR
OUTPK

L

OFF

PK

2
OUTPK

PP R
2

II

C

t

I2

)II(
V 







 



 (16)

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 27

 External Parts Selection

The relationship between the major characteristics of the step-up circuit and the characteristics parameters of the
external parts are shown in Figure 15.

For larger output current ?

For higher efficiency ?

For smaller ripple voltage ?
Operation
efficiency

Stand-by
efficiency

Smaller inductance

Larger inductance

Smaller direct current resistance of inductor

Larger output capacitance

Larger output capacitance

With MOS FET,

smaller ON resistance

With MOS FET,

smaller input capacitance

With bipolar transistor,

smaller external resistance Rb

With bipolar transistor, larger

external resistance Rb

Figure 15 Relationship between Major Characteristics of Step-up Circuit and External Parts

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 28

1. Inductor

The inductance value (L value) has a strong influence on the maximum output current (IOUT) and efficiency ().
Figure 16 shows the relationship between the IOUT and  dependency on L of S-8355/56/57/58 series.

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

CDRH6D28, VOUT = 5.0 V, VIN = 3.0 V

Recommended range

IOUT



4.7 47
L value (H)

Efficiency

decreases

IOUT decreases

IPK increases

Coil size :

smaller

Efficiency

decreases

IOUT decreases

IPK decreases

Coil size : bigger

Figure 16 L Value vs. IOUT Characteristics, L Value vs.  Characteristics

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

Lf

)VVV(I 2
I

OSC

INDOUT OUT
PK 


 (A) (17)

fosc = oscillation frequency, VD  0.4 V.

2. Diode

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 29

3. Capacitor (CIN, CL)

A capacitor on the input side (CIN) improves the efficiency by reducing the power impedance and stabilizing the input
current. Select a CIN value according to the impedance of the power supply used.
A capacitor on the output side (CL) is used for smoothing the output voltage. For step-up types, the output voltage
flows intermittently to the load current, so step-up types need a larger capacitance than step-down types. Therefore,
select an appropriate capacitor in accordance with the ripple voltage, which increases in case of a higher output
voltage or a higher load current. The capacitor value should be 10 F or more.
Select an appropriate capacitor the equivalent series resistance (RESR) for stable output voltage. The stable voltage
range in this IC depends on the RESR. Although the inductance value (L value) is also a factor, an RESR of 30 to 500
m maximizes the characteristics. However, the best RESR value may depend on the L value, the capacitance, the
wiring, and the applications (output load). Therefore, fully evaluate the RESR under the actual operating conditions to
determine the best value.
Refer to the “3. Example of Ceramic Capacitor Application” (Figure 26) in the “ Application Circuit” for the
circuit example using a ceramic capacitor and the external resistance of the capacitor (RESR).

4. External Transistor

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

4.1 Enhancement (N-channel) MOS FET Type

Figure 17 is a circuit example using a MOS FET transistor (N-channel).

 VOUT

EXT

VOUT



 OFF/ON *2

VSS

VDD*1





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

Figure 17 Circuit Example Using MOS FET (N-channel) Type

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 30

4.2 Bipolar (NPN) Type

A circuit example using the CPH3210 (hFE = 200 to 560) from Sanyo Electric Co., Ltd. As a bipolar transistor
(NPN) is shown in Figure 19 to 24 in the “ Standard Circuits”. The hFE value and Rb value of the bipolar
transistor determine the driving capacity to increase the output current using a bipolar transistor. A peripheral
circuit example of the transistor is shown in Figure 18.

Nch

Pch

VOUT*1

IPK

EXT

Cb
2200 pF

Rb
1 k

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

Figure 18 External Transistor Peripheral Circuit

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

transistor (hFE) using
FE

PK
b h

I
I  , and select the smaller Rb value than

EXTHb

OUT
b I

4.0

I

7.0V
R 


 *1.

A small Rb value can increase the output current, but the efficiency decreases. Since a current may flow on the
pulse and the voltage may drop due to wiring resistance or other factors in the actual circuit, therefore the
optimum Rb value should be determined by experiment.
Connecting the speed-up capacitor (Cb) in parallel with the Rb resistance as shown in Figure 18, decreases
switching loss and improves the efficiency.

The Cb value is calculated according to
7.0fRπ2

1
C

oscb
b


 .

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

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

DD
b I

4.0

I

7.0V
R 


 .

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 31

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

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

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

Choose the products in the Table 24 according to the applications (1) or (2) above.

Table 24

Output Voltage (VCC) 1.8 V  VCC  5 V 5 V  VCC Reference Circuit

S-835xx18 Yes Yes Application circuit 1 (Figure 25)

S-835xx50  Yes Application circuit 1 (Figure 25)

Connection to VDD pin VIN or VCC VIN 

Cautions 1. This IC starts a step-up operation at VDD = 0.8 V, but set 1.8  VDD  10 V to stabilize the output

voltage and frequency of the oscillator. (Input a voltage of 1.8 V or more at the VDD pin for all
products with a setting less than 1.9 V.) An input voltage of 1.8 V or more at the VDD pin allows
connection of the VDD pin to either the input voltage VIN pin or output VOUT pin.

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

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

 
kHz 20R2

1
C

A
C 




 F

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 32

 Standard Circuits

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

VOUT

EXT

VSS

PWM control circuit or
PWM / PFM switching
control circuit

Phase
compensating
circuit

Oscillation
circuit

Soft start built-in
reference power
supply


VIN 1 K

2200 pF

CIN

SD

CL







IC
internal
power
supply

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

Figure 19

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

S-8358HxxMC, S-8358NxxMC

VOUT

VIN

L

2200 pF

CIN

SD

CL







VSS




OFF/ON

EXT

Oscillation
circuit

PWM control circuit or
PWM / PFM switching
control circuit

Soft start built-in
reference power
supply

IC
internal
power
supply

Phase
compensating
circuit

1 K

Remark The power supply for the IC chip is from the VOUT pin.
Figure 20

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

 S-8358JxxMC, S-8358PxxMC

VOUT EXT

VSS

VIN

L

2200 pF

CIN

SD




Oscillation
circuit

PWM control circuit or
PWM / PFM switching
control circuit

Soft start built-in
reference power
supply

VDD




Phase
compensating
circuit

CC

CL




RA

RB

IC
internal
power
supply

1 K

Remark The power supply for the IC chip is from the VDD pin.
Figure 21

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 33

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

VOUT

EXT

VSS

VIN

L

2200 pF

CIN

SD

CL







Oscillation
circuit

PWM control circuit or
PWM / PFM switching
control circuit

Soft start built-in
reference power
supply

VDD




Phase
compensating
circuit

IC
internal
power
supply

1 K

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

Figure 22

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

 S-8356MxxMC, S-8356QxxMC

VOUT
EXT

VSS

VIN

L

2200 pF

CIN

SD




CL




VDD

CC RA

RB

OFF/ON

Oscillation
circuit

PWM control circuit or
PWM / PFM switching
control circuit




Soft start built-in
reference power
supply

Phase
compensating
circuit

IC
internal
power
supply

1 K

Remark The power supply for the IC chip is from the VDD pin.
Figure 23

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

VOUT

VIN

L

2200 pF

CIN

SD

CL







VSS

EXT

VDD

OFF/ON

Oscillation
circuit

PWM control circuit or
PWM / PFM switching
control circuit




Soft start built-in
reference power
supply

Phase
compensating
circuit

IC
internal
power
supply

1 K

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

Figure 24

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 34

 Precautions

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

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

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

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

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

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 35

 Application Circuits

1. LCD Power Supply

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

S-8356M50,
S-8356Q50

EXT

VOUT

VSS

VDD

VOUT

CL CC

RB

RA

TR

CIN VIN 







OFF/ON

L SD

Figure 25 Power Supply Circuit Example for LCD

Table 25

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

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

(20 V, 10 F)
580 k 300 k 15 pF

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

(25 V, 10 F)
575 k 200 k 15 pF

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

(20 V, 10 F)
560 k 560 k 15 pF

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

evaluation using the actual application to set the constant.

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 36

2. Output Characteristics of The Power Supply for LCD

The data of the step-up characteristics (a) Output current (IOUT) vs. Efficiency () characteristics, (b) Output current
(IOUT) vs. Output voltage (VOUT) characteristics under conditions of 1 to 3 in Table 25 is shown below.

Condition 1

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

0

20

40

60

80

100

0.01 0.1 1 10 100


[%

]

IOUT [mA]

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

12

13

14

15

16

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

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

Condition 2

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

0

20

40

60

80

100


[%

]

0.01 0.1 1 10 100
IOUT [mA]

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

14

16

18

20

22

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

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

Condition 3

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

0

20

40

60

80

100


[%

]

0.01 0.1 1 10 100
IOUT [mA]

VIN = 3.3 V
VIN = 5.0 V

7

8

9

10

11

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

VIN = 3.3 V
VIN = 5.0 V

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 37

3. Using Ceramic Capacitor Example

When using small RESR parts such as ceramic capacitors for the output capacitance, mount a resistor (R1)
corresponding to the RESR in series with the ceramic capacitor (CL) as shown in Figure 26.
R1 differs depending on “L” value, the capacitance, the wiring, and the application (output load).
The following example shows a circuit using R1 = 100 m, output voltage = 3.3 V, output load = 500 mA and its
characteristics.

EXT VOUT

VSS

VOUT

SD

CL

L

R1 TR VIN CIN

Figure 26 Using Ceramic Capacitor Circuit Example

Table 26

Condition IC L Type Name TR Type Name SD Type Name SD Type Name R1

1 S-8357F33 CDRH6D28-220 FDN335N M1FH3 10 F  2 100 m

2 S-8358B50 CDRH6D28-470 FDN335N M1FH3 10 F  2 100 m

3 S-8357N33 CDRH6D28-100 FDN335N M1FH3 10 F  2 100 m

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

evaluation using the actual application to set the constant.

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 38

4. Output Characteristics of The Using Ceramic Capacitor Circuit Example

The data of the step-up characteristics (a) Output current (IOUT) vs. Efficiency () characteristics, (b) Output current
(IOUT) vs. Output voltage (VOUT) characteristics, (c) Output Current (IOUT) vs. Ripple voltage (Vr) under conditions of 1
to 3 in Table 26 is shown below.

Condition 1

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

0

20

40

60

80

100


[%

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

3.28

3.29

3.30

3.31

3.32

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

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

0

20

40

60

80

100

V
r

[m
V

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

Condition 2

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

0

20

40

60

80

100


[%

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

5.03

5.04

5.05

5.06

5.07

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

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

0

20

40

60

80

100

V
r

[m
V

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 39

Condition 3

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

0

20

40

60

80

100


[%

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

3.28

3.29

3.30

3.31

3.32

V
O

U
T
 [

V
]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

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

0

20

40

60

80

100

V
r

[m
V

]

0.01 0.1 1 10 100
IOUT [mA]

1000

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 40

 Characteristics (Typical Data)

1. Example of Major Temperature characteristics (Ta = 40 to 85 C)

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

fOSC = 100 kHz fOSC = 300 kHz

0

10

20

30

40

50

40 20 0 20 40 60 80 100
Ta [C]

I S
S

1
 [
A

]

0

10

20

30

40

50

40 20 0 20 40 60 80 100
Ta [C]

I S
S

1
 [
A

]

fOSC = 600 kHz

0

20

40

60

80

100

40 20 0 20 40 60 80 100
Ta [C]

I S
S

1
 [
A

]

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

fOSC = 100 kHz fOSC = 300 kHz

0

2

4

6

8

10

40 20 0 20 40 60 80 100
Ta [C]

I S
S

2
 [
A

]

0

2

4

6

8

10

40 20 0 20 40 60 80 100
Ta [C]

I S
S

2
 [
A

]

fOSC = 600 kHz

0

2

4

6

8

10

40 20 0 20 40 60 80 100
Ta [C]

I S
S

2
 [
A

]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 41

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

fOSC = 100 kHz fOSC = 300 kHz

0

0.2

0.4

0.6

0.8

1.0

40 20 0 20 40 60 80 100

Ta [C]

I S
S

S
 [
A

]

0

0.2

0.4

0.6

0.8

1.0

40 20 0 20 40 60 80 100
Ta [C]

I S
S

S
 [
A

]

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

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

10

20

30

40

50

60

40 20 0 20 40 60 80 100
Ta [C]

I E
X

T
H

 [m
A

]

0 0

10

20

30

40

50

60

40 20 0 20 40 60 80 100
Ta [C]

I E
X

T
L
 [

m
A

]

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

fOSC = 100 kHz fOSC = 300 kHz

50

75

100

125

150

40 20 0 20 40 60 80 100
Ta [C]

f O
S

C
 [

kH
z]

200

250

300

350

400

40 20 0 20 40 60 80 100
Ta [C]

f O
S

C
 [

kH
z]

fOSC = 600 kHz

400

500

600

700

800

40 20 0 20 40 60 80 100

Ta [C]

f O
S

C
 [

kH
z]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 42

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

fOSC = 100 kHz fOSC = 300 kHz

70

75

80

85

90

40 20 0 20 40 60 80 100
Ta [C]

M
a

xD
u

ty
 [

%
]

70

75

80

85

90

40 20 0 20 40 60 80 100
Ta [C]

M
a

xD
u

ty
 [

%
]

fOSC = 600 kHz

70

75

80

85

90

40 20 0 20 40 60 80 100
Ta [C]

M
a

xD
u

ty
 [

%
]

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

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

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

5

10

15

20

25

40 20 0 20 40 60 80 100
Ta [C]

P
F

M
D

u
ty

 [
%

]

0

0.2

0.4

0.6

0.8

1.0

40 20 0 20 40 60 80 100
Ta [C]

V
S

H
 [

V
]

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

Temperature (Ta)

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

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

0

0.2

0.4

0.6

0.8

1.0

40 20 0 20 40 60 80 100
Ta [C]

V
S

L
1
 [

V
]

0

0.2

0.4

0.6

0.8

1.0

40 20 0 20 40 60 80 100
Ta [C]

V
S

L
2
 [

V
]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 43

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

fOSC = 100 kHz fOSC = 300 kHz

0

2

4

6

8

40 20 0 20 40 60 80 100
Ta [C]

t S
S
 [

m
s]

0

2

4

6

8

40 20 0 20 40 60 80 100
Ta [C]

t S
S
 [

m
s]

fOSC = 600 kHz

0

2

4

6

8

40 20 0 20 40 60 80 100
Ta [C]

t S
S
 [

m
s]

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

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

0

0.2

0.4

0.6

0.8

1.0

1.2

40 20 0 20 40 60 80 100
Ta [C]

V
S

T
1
 [

V
]

0

0.2

0.4

0.6

0.8

1.0

1.2

40 20 0 20 40 60 80 100
Ta [C]

V
S

T
2
 [

V
]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 44

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

fOSC = 100 kHz fOSC = 300 kHz

3.20

3.25

3.30

3.35

3.40

40 20 0 20 40 60 80 100
Ta [C]

V
O

U
T
 [

V
]

3.20

3.25

3.30

3.35

3.40

40 20 0 20 40 60 80 100
Ta [C]

V
O

U
T
 [

V
]

fOSC = 600 kHz

3.20

3.25

3.30

3.35

3.40

40 20 0 20 40 60 80 100
Ta [C]

V
O

U
T
 [

V
]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 45

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

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

fOSC = 300 kHz fOSC = 600 kHz

0

10

20

30

40

50

0 2 4 6 8 10
VDD [V]

I S
S

1
,2

 [
A

]

0

20

40

60

80

100

0 2 4 6 8 10
VDD [V]

I S
S

1
,2

 [
A

]

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

VOUT = 3.3 V, fOSC = 300 kHz

0

0.2

0.4

0.6

0.8

1.0

I S
S

S
 [
A

]

0 2 4 6 8 10
VDD [V]

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

fOSC = 100 kHz fOSC = 300 kHz

20

40

60

80

100

120

0 2 4 6 8 10
VDD [V]

f O
S

C
 [

kH
z]

0 2 4 6 8 10
VDD [V]

f O
S

C
 [

kH
z]

60

120

180

240

300

360

fOSC = 600 kHz

0 2 4 6 8 10
VDD [V]

f O
S

C
 [

kH
z]

120

240

360

480

600

720

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 46

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

fOSC = 100 kHz fOSC = 300 kHz

0 2 4 6 8 10
VDD [V]

50

60

70

80

90

100

M
a

xD
u

ty
 [

%
]

0 2 4 6 8 10
VDD [V]

50

60

70

80

90

100

M
a

xD
ut

y
[%

]

fOSC = 600 kHz

0 2 4 6 8 10
VDD [V]

50

60

70

80

90

100

M
a

xD
u

ty
 [

%
]

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

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

0 2 4 6 8 10
VDD [V]

0

20

40

60

80

100

I E
X

T
H
 [

m
A

]

0 2 4 6 8 10
VDD [V]

0

20

40

60

80

100

I E
X

T
L
 [

m
A

]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 47

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

fOSC = 100 kHz fOSC = 300 kHz

0 2 4 6 8 10
VDD [V]

1.5

2.0

2.5

3.0

3.5

V
O

U
T
 [

V
]

0 2 4 6 8 10
VDD [V]

1.5

2.0

2.5

3.0

3.5

V
O

U
T
 [

V
]

fOSC = 600 kHz

0 2 4 6 8 10
VDD [V]

1.5

2.0

2.5

3.0

3.5

V
O

U
T
 [

V
]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 48

3. Output Waveforms

(1) S-8358B33MC

IOUT = 1 mA IOUT = 20 mA

25
20

15
10

5 0 5 10 15 20 25

time [s]

4

2

0

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
25

20
15

10
5 0 5 10 15 20 25

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

IOUT = 100 mA IOUT = 200 mA

4

2

0

3.40

3.35

3.30

3.25

25
20

15
10

5 0 5 10 15 20 25

time [s]

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
25

20
15

10
5 0 5 10 15 20 25

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

(2) S-8358F33MC

IOUT = 1 mA IOUT = 10 mA

4

2

0

3.40

3.35

3.30

3.25

10
8

6
4

2 0 2 4 6 8 10

time [s]

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
10

8
6

4
2 0 2 4 6 8 10

3.40

3.35

3.30

3.25

time [s]

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

IOUT = 100 mA IOUT = 200 mA

4

2

0
10

8
6

4
2 0 2 4 6 8 10

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
10

8
6

4
2 0 2 4 6 8 10

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 49

(3) S-8358N33MC

IOUT = 1 mA IOUT = 10 mA

4

2

0
5

4
3

2
1 0 1 2 3 4 5

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
5

4
3

2
1 0 1 2 3 4 5

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

IOUT = 100 mA IOUT = 200 mA

4

2

0
5

4
3

2
1 0 1 2 3 4 5

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

4

2

0
5

4
3

2
1 0 1 2 3 4 5

time [s]

3.40

3.35

3.30

3.25

Output voltage
[0.05 V / div]

CONT voltage
[2.0 V / div]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 50

4. Examples of Transient Response Characteristics

(1) Power-On (VIN : 0 V→2 V)

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

0

2

1 0 1 2 3 4 5 6 7 8 9
time [ms]

V
IN

 [
V

]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

0

2V
IN

 [
V

]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

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

0

2 V
IN

 [
V

]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

0

2V
IN

 [
V

]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

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

0

2 V
IN

 [
V

]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

0

2V
IN

 [
V

]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VIN

VOUT

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 51

(2) OFFON/ Pin Response (
OFF/ON

V : 0 V  2.0 V)

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

0

2

V
O

N
/O

F
F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VOUT

VON/OFF

0

2

V
O

N
/O

F
F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VON/OFF

VOUT

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

0

2

V
O

N
/O

F
F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VON/OFF

VOUT

0

2
V

O
N

/O
F

F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VON/OFF

VOUT

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

0

2

V
O

N
/O

F
F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VON/OFF

VOUT

0

2

V
O

N
/O

F
F
 [

V
]

1 0 1 2 3 4 5 6 7 8 9
time [ms]

0

2

4

V
O

U
T
 [

V
]

VON/OFF

VOUT

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 52

(3) Load Fluctuations

100 kHz, IOUT : 100 A  100 mA 100 kHz, IOUT : 100 mA  100 A

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.00

3.20

3.40

3.60

VOUT

[0.2 V / div]

100 A

IOUT
100 mA

VOUT

[0.2 V / div]

100 A

IOUT

100 mA

3.20

3.40

3.60

3.80

10
0

10
20

30
40

50
60

70
80

90

time [ms]

300 kHz, IOUT : 100 A  100 mA 300 kHz, IOUT : 100 mA  100 A

VOUT

[0.2 V / div]

100 A

IOUT
100 mA

0.5
0

0.5
1.0

1.5
2.0

2.5
3.0

3.5
4.0

4.5

time [ms]

3.00

3.20

3.40

3.60

VOUT

[0.2 V / div]

100 A

IOUT

100 mA

3.20

3.40

3.60

3.80

10
0

10
20

30
40

50
60

70
80

90

time [ms]

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

VOUT

[0.2 V / div]

100 A

IOUT
100 mA

3.00

3.20

3.40

3.60

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

VOUT

[0.2 V / div]

100 A

IOUT

100 mA

3.00

3.20

3.60

3.80

0.5
0

0.5
1.0

1.5 2.5
3.02.0

time [ms]

3.40

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 53

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

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

3.25

3.30

3.35

3.40

3.45

3.0

2.5

2.0

1.5

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

V
O

U
T
 [

V
]

V
IN

 [
V

]

3.0

2.5

2.0

1.5

V
IN

 [
V

]

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.25

3.30

3.35

3.40

3.45

V
O

U
T
 [

V
]

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

3.0

2.5

2.0

1.5

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.25

3.30

3.35

3.40

3.45

V
IN

 [
V

]

V
O

U
T
 [

V
] 3.0

2.5

2.0

1.5
V

IN
 [

V
]

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.25

3.30

3.35

3.40

3.45

V
O

U
T
 [

V
]

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

 3.0

2.5

2.0

1.5

V
IN

 [
V

]

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.25

3.30

3.35

3.40

3.45

V
O

U
T
 [

V
]

3.0

2.5

2.0

1.5

V
IN

 [
V

]

0.2
0

0.2
0.4

0.6
0.8

1.0
1.2

1.4
1.6

1.8

time [ms]

3.25

3.30

3.35

3.40

3.45

V
O

U
T
 [

V
]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 54

 Reference Data

Use this reference data to choose the external parts. This reference data makes it possible to choose the recommended
external part based on the application and characteristics data.

1. External Parts for Reference Data

Table 27 Efficiency vs. Output Current Characteristics and Output Voltage vs. Output Current Characteristics for External

Condition Product Name
Oscillation
Frequency

Output
Voltage

Control
System

Inductor Transistor Diode Output capacitor

1 S-8357F33 300 kHz 3.3 V PWM

CDRH104R-220

FDN335N M1FH3

F93 (16 V, 47 F)  2

2 S-8357F50 300 kHz 5.0 V PWM

3 S-8356M50 300 kHz 5.0 V PWM/PFM

4 S-8357B33 100 kHz 3.3 V PWM

CDRH104R-4705 S-8358B33 100 kHz 3.3 V PWM/PFM

6 S-8357B50 100 kHz 5.0 V PWM

7 S-8356M50 300 kHz 5.0 V PWM/PFM CDRH8D28-220

F93 (16 V, 47 F)
8 S-8357B33 100 kHz 3.3 V PWM

CDRH8D28-4709 S-8358B33 100 kHz 3.3 V PWM/PFM

10 S-8357B50 100 kHz 5.0 V PWM

11 S-8357F33 300 kHz 3.3 V PWM
CXLP120-220 MCH3405 MA2Z748 F92 (6.3 V, 47 F)

12 S-8356M50 300 kHz 5.0 V PWM/PFM

13 S-8357N33 600 kHz 3.3 V PWM

CDRH8D28-100 FDN335N M1FH3 F93 (16 V, 47 F)
14 S-8357N50 600 kHz 5.0 V PWM

15 S-8356Q33 600 kHz 3.3 V PWM/PFM

16 S-8356Q50 600 kHz 5.0 V PWM/PFM

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 55

The properties of the external parts are shown below.

Table 28 Properties of External Parts

Compornent Product Name Manufacturer Characteristics

Inductor

CDRH104R-220

Sumida Corporation

22 H, DCR*1 = 73 m, IMAX.
*2 = 2.5 A,

Component height = 4.0 mm

CDRH104R-470
47 H, DCR*1 = 128 m, IMAX.

*2 = 1.9 A,
Component height = 4.0 mm

CDRH8D28-100
10 H, DCR*1 = 47 m, IMAX.

*2 = 2.7 A,
Component height = 3.0 mm

CDRH8D28-220
22 H, DCR*1 = 99 m, IMAX.

*2 = 1.8 A,
Component height = 3.0 mm

CDRH8D28-470
47 H, DCR*1 = 195 m, IMAX.

*2 = 1.25 A,
Component height = 3.0 mm

CXLP120-220 Sumitomo Special Metals Co., Ltd.
22 H, DCR*1 = 590 m, IMAX.

*2 = 0.55 A,
Component height = 1.2 mm

Diode
M1FH3 Shindengen Electric Manufacturing Co., Ltd. VF

*3 = 0.3 V, IF
*4 = 1.5 A

MA2Z748 Matsushita Electric Industrial Co., Ltd. VF
*3 = 0.4 V, IF

*4 = 0.3 A

Capacitor
(Output Capacitance)

F93
Nichicon Corporation

16 V, 47 F

F92 6.3 V, 47 F

Transistor
(Nch FET)

FDN335N Fairchild Semiconductor Japan Ltd.
VDSS

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

CISS
*7 = 310 pF, ID

*8 = 1.5 A
(VGS

*6 = 2.5 V)

MCH3405 Sanyo Electric Co., Ltd.
VDSS

*5 = 20 V max.,VGSS
*6 = 10 V max.,

CISS
*7 = 280 pF, ID

*8 = 0.5 A
(VGS

*6 = 1.8 V)

*1. Direct current resistance
*2. Maximum allowable current
*3. Forward voltage
*4. Forward current
*5. Drain source voltage
*6. Gate source voltage
*7. Input capacitance
*8. Drain current

Caution The values shown in the characteristics column of Table 28 above are based on the materials provided by

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

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 56

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

The following shows the actual (a) Output current (IOUT) vs. Efficiency () characteristics and (b) Output current (IOUT)
vs. Output voltage (VOUT) characteristics under the conditions of No. 1 to 16 in Table 27.

Condition 1 S-8357F33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 2 S-8357F50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 3 S-8356M50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 57

Condition 4 S-8357B33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 5 S-8358B33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 6 S-8357B50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 7 S-8357M50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 58

Condition 8 S-8357B33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 9 S-8358B33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 10 S-8357B50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 11 S-8357F33

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

20

40

60

80

100

1 10 100 1000

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

0.1


[%

]

IOUT [mA]

3.0

3.1

3.2

3.3

3.4

3.5

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

V
O

U
T
 [

V
]

IOUT [mA]

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 59

Condition 12 S-8356M50

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

20

40

60

80

100

1 10 100 1000

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

0.1


[%

]

IOUT [mA]

4.7

4.8

4.9

5.0

5.1

5.2

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

V
O

U
T
 [

V
]

IOUT [mA]

Condition 13 S-8357N33

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

20

40

60

80

100

1 10 100 10000.1


[%

]

IOUT [mA]

0

VIN 0.9 V
V IN 1.8 V
V IN 2.7 V

3.0

3.1

3.2

3.3

3.4

3.5

V
O

U
T
 [

V
]

1 10 100 10000.1
IOUT [mA]

VIN0.9 V
VIN1.8 V
VIN2.7 V

Condition 14 S-8357N50

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

20

40

60

80

100

1 10 100 10000.1


[%

]

IOUT [mA]

0

VIN 2.0 V
V IN 3.0 V
V IN 4.0 V

4.7

4.8

4.9

5.0

5.1

5.2

V
O

U
T
 [

V
]

1 10 100 10000.1
IOUT [mA]

VIN2.0 V
VIN3.0 V
VIN4.0 V

Condition 15 S-8356Q33

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

20

40

60

80

100

1 10 100 10000.1


[%

]

IOUT [mA]

0

V IN 1.8 V
V IN 2.7 V

3.0

3.1

3.2

3.3

3.4

3.5

V
O

U
T
 [

V
]

1 10 100 10000.1
IOUT [mA]

VIN1.8 V
VIN2.7 V

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 60

Condition 16 S-8356Q50

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

20

40

60

80

100

1 10 100 10000.1


[%

]

IOUT [mA]

0

V IN 3.0 V
V IN 4.0 V

4.7

4.8

4.9

5.0

5.1

5.2

V
O

U
T
 [

V
]

1 10 100 10000.1
IOUT [mA]

VIN3.0 V
VIN4.0 V

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
Rev.8.1_02 S-8355/56/57/58 Series

 61

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

The following shows the actual Output current (IOUT) vs. Ripple voltage (Vr) characteristics and (b) Output current
(IOUT) vs. Output voltage (VOUT) characteristics under the conditions of No. 1 to 16 in Table 27.

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

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

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

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

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

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

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

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

STEP-UP, SUPER-SMALL PACKAGE, 600 kHz, PWM CONTROL or PWM/PFM SWITCHABLE SWITCHING REGULATOR CONTROLLER
S-8355/56/57/58 Series Rev.8.1_02

 62

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

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

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

0

50

100

150
VIN0.9 V
VIN1.8 V
VIN2.7 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

0

50

100

150
VIN2.0 V
VIN3.0 V
VIN4.0 V

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

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

0

50

100

150

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

VIN0.9 V
VIN1.8 V
VIN2.7 V

0

50

100

150

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

VIN2.0 V
VIN3.0 V
VIN4.0 V

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

0

50

100

150

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

VIN1.8 V
VIN2.7 V

0

50

100

150

V
r

[m
V

]

IOUT [mA]

0.1 1 10 100 1000

VIN3.0 V
VIN4.0 V

���

�����

	���

����

������ ��	

��
����

��
�����

��
����

����
����������

�������

�

� �

����������
���������

������
���������

�������
�������� !"��!"

��

���

�����

	���

����

������ ��	

�������

�����������������������

�������

���
����

���

�������

��������

����������
�#�������

������
�#�������

�������
�#$%% � % � �$&

' (�(�%)*��!

�

��

��

��+�

�������

���

�����

	���

����

������ ��	

,��-.,��-.

/������

�����$0�

������

1�2� �3���

����������
�4�������

������
�4�������

�������
�4 5

�!5$%6 (�(%$7�!6��!�*8 �) !*%$5�&$%*

��

���

�����

	���

����

������ ��	

��
����

��
����

��
�����

�������

����
�����
������� � �

��

����������
���������

������
���������

�������
�������� !"��!"

��

���

�����

	���

����

������ ��	

#���
����
��

��������

#���
����
�� ������� �������

��������

�������

���

� �

����������
�$�������

������
�$�������

�������
�$%&& � & � �%'

()�)�& *+��!

�������,���'�+*- ".��������/

��

���

�����

	���

����

������ ��	

�����%0�

������

#������

,��1/ ,��1/

2�3� �4���

����������
�5�������

������
�5�������

�������
�5 6

�!6%&7)�)&%8�!7��!�+- �* !+&%6�'%&+

��

���

�����

	���

����

������ ��	

��
�����

�������
������

�������

������� �������

��
�����

��
������
����

��

�� �

����	�����
���������

	�����
���������

�������
�������� !"��!"

��

���

�����

	���

����

������ ��	

�������

��������
�������#��� $���

���

��������

#���
$���
���

�%�����

����	�����
�&�������

	�����
�&�������

�������
�&'((� (� �')

* +�+�(,-��!

������.���)�-,/ "�0�
�������1

��

���

�����

	���

����

������ ��	

��������

�����'2�

.���1.���1

3�4� �5���

����	�����
�6�������

	�����
�6�������

�������
�6 7

�!7'(8 +�+('9�!8��!�-/ �, !-('7�)'(-

��

Disclaimers (Handling Precautions)
1. All the information described herein (product data, specifications, figures, tables, programs, algorithms and

application circuit examples, etc.) is current as of publishing date of this document and is subject to change without
notice.

2. The circuit examples and the usages described herein are for reference only, and do not guarantee the success of
any specific mass-production design.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the reasons other than the products
described herein (hereinafter "the products") or infringement of third-party intellectual property right and any other
right due to the use of the information described herein.

3. ABLIC Inc. is not liable for any losses, damages, claims or demands caused by the incorrect information described
herein.

4. Be careful to use the products within their ranges described herein. Pay special attention for use to the absolute
maximum ratings, operation voltage range and electrical characteristics, etc.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by failures and / or accidents, etc. due to
the use of the products outside their specified ranges.

5. Before using the products, confirm their applications, and the laws and regulations of the region or country where they
are used and verify suitability, safety and other factors for the intended use.

6. When exporting the products, comply with the Foreign Exchange and Foreign Trade Act and all other export-related
laws, and follow the required procedures.

7. The products are strictly prohibited from using, providing or exporting for the purposes of the development of
weapons of mass destruction or military use. ABLIC Inc. is not liable for any losses, damages, claims or demands
caused by any provision or export to the person or entity who intends to develop, manufacture, use or store nuclear,
biological or chemical weapons or missiles, or use any other military purposes.

8. The products are not designed to be used as part of any device or equipment that may affect the human body, human
life, or assets (such as medical equipment, disaster prevention systems, security systems, combustion control
systems, infrastructure control systems, vehicle equipment, traffic systems, in-vehicle equipment, aviation equipment,
aerospace equipment, and nuclear-related equipment), excluding when specified for in-vehicle use or other uses by
ABLIC, Inc. Do not apply the products to the above listed devices and equipments.
ABLIC Inc. is not liable for any losses, damages, claims or demands caused by unauthorized or unspecified use of
the products.

9. In general, semiconductor products may fail or malfunction with some probability. The user of the products should
therefore take responsibility to give thorough consideration to safety design including redundancy, fire spread
prevention measures, and malfunction prevention to prevent accidents causing injury or death, fires and social
damage, etc. that may ensue from the products' failure or malfunction.
The entire system in which the products are used must be sufficiently evaluated and judged whether the products are
allowed to apply for the system on customer's own responsibility.

10. The products are not designed to be radiation-proof. The necessary radiation measures should be taken in the
product design by the customer depending on the intended use.

11. The products do not affect human health under normal use. However, they contain chemical substances and heavy
metals and should therefore not be put in the mouth. The fracture surfaces of wafers and chips may be sharp. Be
careful when handling these with the bare hands to prevent injuries, etc.

12. When disposing of the products, comply with the laws and ordinances of the country or region where they are used.
13. The information described herein contains copyright information and know-how of ABLIC Inc. The information

described herein does not convey any license under any intellectual property rights or any other rights belonging to
ABLIC Inc. or a third party. Reproduction or copying of the information from this document or any part of this
document described herein for the purpose of disclosing it to a third-party is strictly prohibited without the express
permission of ABLIC Inc.

14. For more details on the information described herein or any other questions, please contact ABLIC Inc.'s sales
representative.

15. This Disclaimers have been delivered in a text using the Japanese language, which text, despite any translations into
the English language and the Chinese language, shall be controlling.

2.4-2019.07

www.ablic.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 ABLIC:

 S-8356M50MC-MFJT2G S-8358B33MC-NQST2G S-8357F33MC-MGST2G S-8357B33MC-NIST2G S-8355K18MC-

NADT2G S-8355M18MC-MCDT2G S-8356M18MC-MEDT2G S-8356K18MC-NEDT2G S-8358G50MC-MNJT2G S-

8357G50MC-MJJT2G S-8357B50MC-NJJT2G S-8357F50MC-MHJT2G S-8355K20MC-NAFT2G S-8355K31MC-

NAQT2G S-8355K33MC-NAST2G S-8355K50MC-NBJT2G S-8355L15MC-NCAT2G S-8355L20MC-NCFT2G S-

8355M20MC-MCFT2G S-8355M31MC-MCQT2G S-8355M32MC-MCRT2G S-8355M34MC-MCTT2G S-8355M50MC-

MDJT2G S-8355M55MC-MDOT2G S-8355Q15MC-OWAT2G S-8355Q50MC-OXJT2G S-8356K50MC-NFJT2G S-

8356M15MC-MEAT2G S-8356M30MC-MEPT2G S-8356Q18MC-OYDT2G S-8356Q33MC-OYST2G S-8356Q50MC-

OVJT2G S-8357B25MC-NIKT2G S-8357B26MC-NILT2G S-8357B27MC-NIMT2G S-8357B28MC-NINT2G S-

8357B30MA-NIPT2G S-8357B30MC-NIPT2G S-8357B33MA-NIST2G S-8357B33UA-NIST2G S-8357B36MC-NIVT2G

 S-8357B48MC-NJHT2G S-8357B48UA-NJHT2G S-8357B50MA-NJJT2G S-8357B50UA-NJJT2G S-8357B52MC-

NJLT2G S-8357B54MC-NJNT2G S-8357B60MC-NJTT2G S-8357E15MC-NKAT2G S-8357E20MC-NKFT2G S-

8357E50MC-NLJT2G S-8357F32MC-MGRT2G S-8357F52MC-MHLT2G S-8357H30MC-NMPT2G S-8357H31MC-

NMQT2G S-8357H35MC-NMUT2G S-8357H36MC-NMVT2G S-8357H50MC-NNJT2G S-8357J25MC-NOKT2G S-

8357J50MC-NPJT2G S-8357N33MC-O2ST2G S-8357N50MC-O3JT2G S-8358B23MC-NQIT2G S-8358B25MC-

NQKT2G S-8358B26MC-NQLT2G S-8358B27MC-NQMT2G S-8358B30MC-NQPT2G S-8358B31MC-NQQT2G S-

8358B32MC-NQRT2G S-8358B33UA-NQST2G S-8358B35MC-NQUT2G S-8358B36MC-NQVT2G S-8358B38MC-

NQXT2G S-8358B40MC-NQZT2G S-8358B50MA-NRJT2G S-8358B50MC-NRJT2G S-8358B50UA-NRJT2G S-

8358B60MC-NRTT2G S-8358E20MC-NSFT2G S-8358E50MC-NTJT2G S-8358F26MC-MKLT2G S-8358F27MC-

MKMT2G S-8358F33MC-MKST2G S-8358F50MC-MLJT2G S-8358F53MC-MLMT2G S-8358H23MC-NUIT2G S-

8358H30MC-NUPT2G S-8358H33MC-NUST2G S-8358H50MC-NVJT2G S-8358J33MC-NWST2G S-8358J50MC-

NXJT2G S-8358N53MC-O7MT2G S-8356Q40MC-OYZT2G S-8355M60MC-MDTT2G S-8355M65MC-MDYT2G S-

8355Q18MC-OWDT2G S-8355Q20MC-OWFT2G S-8355Q45MC-OXET2G S-8355Q51MC-OXKT2G S-8355Q60MC-

OXTT2G

https://www.mouser.com/ablic
https://www.mouser.com/access/?pn=S-8356M50MC-MFJT2G
https://www.mouser.com/access/?pn=S-8358B33MC-NQST2G
https://www.mouser.com/access/?pn=S-8357F33MC-MGST2G
https://www.mouser.com/access/?pn=S-8357B33MC-NIST2G
https://www.mouser.com/access/?pn=S-8355K18MC-NADT2G
https://www.mouser.com/access/?pn=S-8355K18MC-NADT2G
https://www.mouser.com/access/?pn=S-8355M18MC-MCDT2G
https://www.mouser.com/access/?pn=S-8356M18MC-MEDT2G
https://www.mouser.com/access/?pn=S-8356K18MC-NEDT2G
https://www.mouser.com/access/?pn=S-8358G50MC-MNJT2G
https://www.mouser.com/access/?pn=S-8357G50MC-MJJT2G
https://www.mouser.com/access/?pn=S-8357G50MC-MJJT2G
https://www.mouser.com/access/?pn=S-8357B50MC-NJJT2G
https://www.mouser.com/access/?pn=S-8357F50MC-MHJT2G
https://www.mouser.com/access/?pn=S-8355K20MC-NAFT2G
https://www.mouser.com/access/?pn=S-8355K31MC-NAQT2G
https://www.mouser.com/access/?pn=S-8355K31MC-NAQT2G
https://www.mouser.com/access/?pn=S-8355K33MC-NAST2G
https://www.mouser.com/access/?pn=S-8355K50MC-NBJT2G
https://www.mouser.com/access/?pn=S-8355L15MC-NCAT2G
https://www.mouser.com/access/?pn=S-8355L20MC-NCFT2G
https://www.mouser.com/access/?pn=S-8355M20MC-MCFT2G
https://www.mouser.com/access/?pn=S-8355M20MC-MCFT2G
https://www.mouser.com/access/?pn=S-8355M31MC-MCQT2G
https://www.mouser.com/access/?pn=S-8355M32MC-MCRT2G
https://www.mouser.com/access/?pn=S-8355M34MC-MCTT2G
https://www.mouser.com/access/?pn=S-8355M50MC-MDJT2G
https://www.mouser.com/access/?pn=S-8355M50MC-MDJT2G
https://www.mouser.com/access/?pn=S-8355M55MC-MDOT2G
https://www.mouser.com/access/?pn=S-8355Q15MC-OWAT2G
https://www.mouser.com/access/?pn=S-8355Q50MC-OXJT2G
https://www.mouser.com/access/?pn=S-8356K50MC-NFJT2G
https://www.mouser.com/access/?pn=S-8356M15MC-MEAT2G
https://www.mouser.com/access/?pn=S-8356M15MC-MEAT2G
https://www.mouser.com/access/?pn=S-8356M30MC-MEPT2G
https://www.mouser.com/access/?pn=S-8356Q18MC-OYDT2G
https://www.mouser.com/access/?pn=S-8356Q33MC-OYST2G
https://www.mouser.com/access/?pn=S-8356Q50MC-OVJT2G
https://www.mouser.com/access/?pn=S-8356Q50MC-OVJT2G
https://www.mouser.com/access/?pn=S-8357B25MC-NIKT2G
https://www.mouser.com/access/?pn=S-8357B26MC-NILT2G
https://www.mouser.com/access/?pn=S-8357B27MC-NIMT2G
https://www.mouser.com/access/?pn=S-8357B28MC-NINT2G
https://www.mouser.com/access/?pn=S-8357B30MA-NIPT2G
https://www.mouser.com/access/?pn=S-8357B30MA-NIPT2G
https://www.mouser.com/access/?pn=S-8357B30MC-NIPT2G
https://www.mouser.com/access/?pn=S-8357B33MA-NIST2G
https://www.mouser.com/access/?pn=S-8357B33UA-NIST2G
https://www.mouser.com/access/?pn=S-8357B36MC-NIVT2G
https://www.mouser.com/access/?pn=S-8357B48MC-NJHT2G
https://www.mouser.com/access/?pn=S-8357B48UA-NJHT2G
https://www.mouser.com/access/?pn=S-8357B50MA-NJJT2G
https://www.mouser.com/access/?pn=S-8357B50UA-NJJT2G
https://www.mouser.com/access/?pn=S-8357B52MC-NJLT2G
https://www.mouser.com/access/?pn=S-8357B52MC-NJLT2G
https://www.mouser.com/access/?pn=S-8357B54MC-NJNT2G
https://www.mouser.com/access/?pn=S-8357B60MC-NJTT2G
https://www.mouser.com/access/?pn=S-8357E15MC-NKAT2G
https://www.mouser.com/access/?pn=S-8357E20MC-NKFT2G
https://www.mouser.com/access/?pn=S-8357E50MC-NLJT2G
https://www.mouser.com/access/?pn=S-8357E50MC-NLJT2G
https://www.mouser.com/access/?pn=S-8357F32MC-MGRT2G
https://www.mouser.com/access/?pn=S-8357F52MC-MHLT2G
https://www.mouser.com/access/?pn=S-8357H30MC-NMPT2G
https://www.mouser.com/access/?pn=S-8357H31MC-NMQT2G
https://www.mouser.com/access/?pn=S-8357H31MC-NMQT2G
https://www.mouser.com/access/?pn=S-8357H35MC-NMUT2G
https://www.mouser.com/access/?pn=S-8357H36MC-NMVT2G
https://www.mouser.com/access/?pn=S-8357H50MC-NNJT2G
https://www.mouser.com/access/?pn=S-8357J25MC-NOKT2G
https://www.mouser.com/access/?pn=S-8357J50MC-NPJT2G
https://www.mouser.com/access/?pn=S-8357J50MC-NPJT2G
https://www.mouser.com/access/?pn=S-8357N33MC-O2ST2G
https://www.mouser.com/access/?pn=S-8357N50MC-O3JT2G
https://www.mouser.com/access/?pn=S-8358B23MC-NQIT2G
https://www.mouser.com/access/?pn=S-8358B25MC-NQKT2G
https://www.mouser.com/access/?pn=S-8358B25MC-NQKT2G
https://www.mouser.com/access/?pn=S-8358B26MC-NQLT2G
https://www.mouser.com/access/?pn=S-8358B27MC-NQMT2G
https://www.mouser.com/access/?pn=S-8358B30MC-NQPT2G
https://www.mouser.com/access/?pn=S-8358B31MC-NQQT2G
https://www.mouser.com/access/?pn=S-8358B32MC-NQRT2G
https://www.mouser.com/access/?pn=S-8358B32MC-NQRT2G
https://www.mouser.com/access/?pn=S-8358B33UA-NQST2G
https://www.mouser.com/access/?pn=S-8358B35MC-NQUT2G
https://www.mouser.com/access/?pn=S-8358B36MC-NQVT2G
https://www.mouser.com/access/?pn=S-8358B38MC-NQXT2G
https://www.mouser.com/access/?pn=S-8358B38MC-NQXT2G
https://www.mouser.com/access/?pn=S-8358B40MC-NQZT2G
https://www.mouser.com/access/?pn=S-8358B50MA-NRJT2G
https://www.mouser.com/access/?pn=S-8358B50MC-NRJT2G
https://www.mouser.com/access/?pn=S-8358B50UA-NRJT2G
https://www.mouser.com/access/?pn=S-8358B60MC-NRTT2G
https://www.mouser.com/access/?pn=S-8358B60MC-NRTT2G
https://www.mouser.com/access/?pn=S-8358E20MC-NSFT2G
https://www.mouser.com/access/?pn=S-8358E50MC-NTJT2G
https://www.mouser.com/access/?pn=S-8358F26MC-MKLT2G
https://www.mouser.com/access/?pn=S-8358F27MC-MKMT2G
https://www.mouser.com/access/?pn=S-8358F27MC-MKMT2G
https://www.mouser.com/access/?pn=S-8358F33MC-MKST2G
https://www.mouser.com/access/?pn=S-8358F50MC-MLJT2G
https://www.mouser.com/access/?pn=S-8358F53MC-MLMT2G
https://www.mouser.com/access/?pn=S-8358H23MC-NUIT2G
https://www.mouser.com/access/?pn=S-8358H30MC-NUPT2G
https://www.mouser.com/access/?pn=S-8358H30MC-NUPT2G
https://www.mouser.com/access/?pn=S-8358H33MC-NUST2G
https://www.mouser.com/access/?pn=S-8358H50MC-NVJT2G
https://www.mouser.com/access/?pn=S-8358J33MC-NWST2G
https://www.mouser.com/access/?pn=S-8358J50MC-NXJT2G
https://www.mouser.com/access/?pn=S-8358J50MC-NXJT2G
https://www.mouser.com/access/?pn=S-8358N53MC-O7MT2G
https://www.mouser.com/access/?pn=S-8356Q40MC-OYZT2G
https://www.mouser.com/access/?pn=S-8355M60MC-MDTT2G
https://www.mouser.com/access/?pn=S-8355M65MC-MDYT2G
https://www.mouser.com/access/?pn=S-8355Q18MC-OWDT2G
https://www.mouser.com/access/?pn=S-8355Q18MC-OWDT2G
https://www.mouser.com/access/?pn=S-8355Q20MC-OWFT2G
https://www.mouser.com/access/?pn=S-8355Q45MC-OXET2G
https://www.mouser.com/access/?pn=S-8355Q51MC-OXKT2G
https://www.mouser.com/access/?pn=S-8355Q60MC-OXTT2G
https://www.mouser.com/access/?pn=S-8355Q60MC-OXTT2G

