
S-812C Series

www.sii-ic.com

HIGH OPERATING VOLTAGE
CMOS VOLTAGE REGULATOR

© SII Semiconductor Corporation, 2001-2015 Rev.6.3_01

 1

The S-812C Series is a high-withstand voltage regulator IC which is developed by using the CMOS technology.
This IC is suitable for applications which require withstand because its maximum voltage for operation is as high
as 16 V, also for portable device having the low current consumption because this IC not only has the low
current consumption but also a ON/OFF circuit. This IC operates stably due to the internal phase compensation
circuit so that users are able to use ceramic capacitor as the output capacitor.

 Features

• Output voltage: 2.0 V to 6.0 V, selectable in 0.1 V step
• Input voltage: 16 V max.
• Output voltage accuracy: ±2.0%
• Dropout voltage: 120 mV typ. (5.0 V output product, IOUT = 10 mA)
• Current consumption: During operation: 1.0 μA typ., 1.8 μA max. (3.0 V output product)
• Output current: Possible to output 50 mA (3.0 V output product, VIN = 5 V)*1
 Possible to output 75 mA (5.0 V output product, VIN = 7 V)*1

• Built-in ON/OFF circuit: Selectable available / unavailable of power-off function
 Selectable active “H” / “L” in the regulator
• Built-in short-circuit protection circuit: Selectable available / unavailable of short-circuit protection circuit
 Available short-circuit protection: Short-circuit current 40 mA typ.
• Operation temperature range: Ta = −40°C to +85°C
• Lead-free, Sn 100%, halogen-free*2

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

 Applications

• Constant-voltage power supply for home electric/electronic appliance
• Constant-voltage power supply for battery-powered device
• Constant-voltage power supply for communication device

 Packages

• SNT-6A(H)
• SOT-23-5
• SOT-89-3
• SOT-89-5
• TO-92

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 2

 Block Diagrams

1. S-812CxxA Series (Unavailable short-circuit protection and power-off function)

VSS

VOUT VIN *1

Reference
voltage

*1. Parasitic diode

Figure 1

2. S-812CxxB Series (Available short-circuit protection and power-off function)

VSS

VOUT

ON/OFF

VIN *1

Short-circuit
protection

Reference

voltage

*1. Parasitic diode

Figure 2

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 3

3. S-812CxxE Series (Available Short-circuit protection function, unavailable power-off function)

VSS

VOUT VIN *1

Reference
voltage

Short-circuit
protection

*1. Parasitic diode

Figure 3

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 4

 Product Name Structure

Users can select the product type, output voltage, and package type for the S-812C Series. Refer to “1.
Product name” regarding the contents of product name, “2. Packages” regarding the package drawings,
“3. Product name list” regarding details of product name.

1. Product name

1. 1 S-812CxxA series

1. 1. 1 SOT-23-5, SOT-89-3

S-812C xx A xx - xxx T2 x

Environmental code
 U: Lead-free (Sn 100%), halogen-free
 G: Lead-free (for details, please contact

 our sales office)

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

Product code*2

Package code
MC: SOT-23-5
UA: SOT-89-3

Short-circuit protection and power-off function
A: Unavailable

Output voltage
20 to 60
(e.g. When the output voltage is 2.0 V,
it is expressed 20)

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

1. 1. 2 TO-92

 S-812C xx A Y - x 2 - U

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

Packing from
B: Bulk
Z: Tape and ammo

Package code

Y: TO-92

Short-circuit protection and power-off function
A: Unavailable

Output voltage
20 to 60
(e.g. When the output voltage is 2.0 V,
it is expressed 20)

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 5

1. 2 S-812CxxB series

 1. 2. 1 SNT-6A(H)

 S-812C xx B PI - xxx TF U

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

IC direction in tape specifications*1

TF: SNT-6A(H)

Product code*2

Package code
PI: SNT-6A(H)

Short-circuit protection and power-off function
B: Available
 ON/OFF pin positive logic (operates by “H”)

Output voltage
20 to 60
(e.g. When the output voltage is 2.0V,
it is expressed 20)

1. 2. 1 SOT-23-5、SOT-89-5

 S-812C xx B 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-89-5

Product code*2

Package code
MC: SOT-23-5
UC: SOT-89-5

Short-circuit protection and power-off function
B: Available
 ON/OFF pin positive logic (operates by “H”)

Output voltage
20 to 60
(e.g. When the output voltage is 2.0V,
it is expressed 20)

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

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 6

1. 3 S-812CxxE series

 S-812C xx E UA - xxx T2 x

Environmental code
 U: Lead-free (Sn 100%), halogen-free
 G: Lead-free (for details, please contact

 our sales office)

IC direction in tape specifications*1

Product code*2

Package code
UA: SOT-89-3

Short-circuit protection function: Available
Power-off functio: Unavailable

Output voltage
20 to 60
(e.g. When the output voltage is 2.0 V,
it is expressed 20)

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

2. Packages

Package name
Drawing code

Package Tape Reel Zigzag Land
SNT-6A(H) PI006-A-P-SD PI006-A-C-SD PI006-A-R-SD ⎯ PI006-A-L-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 ⎯ ⎯
SOT-89-5 UP005-A-P-SD UP005-A-C-SD UP005-A-R-SD ⎯ ⎯
TO-92 (Bulk) YS003-D-P-SD ⎯ ⎯ ⎯ ⎯
TO-92 (Tape and ammo) YZ003-E-P-SD YZ003-E-C-SD ⎯ YZ003-E-Z-SD ⎯

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 7

3. Product name list

3. 1 S-812CxxA Series (Unavailable short-circuit protection and power-off function)

Table 1

Output voltage SOT-23-5 SOT-89-3 SOT-89-5 TO-92*1

2.0 V±2.0 % S-812C20AMC-C2AT2x S-812C20AUA-C2AT2x ⎯ S-812C20AY-n2-U
2.1 V±2.0 % S-812C21AMC-C2BT2x S-812C21AUA-C2BT2x ⎯ S-812C21AY-n2-U
2.2 V±2.0 % S-812C22AMC-C2CT2x S-812C22AUA-C2CT2x ⎯ S-812C22AY-n2-U
2.3 V±2.0 % S-812C23AMC-C2DT2x S-812C23AUA-C2DT2x ⎯ S-812C23AY-n2-U
2.4 V±2.0 % S-812C24AMC-C2ET2x S-812C24AUA-C2ET2x ⎯ S-812C24AY-n2-U
2.5 V±2.0 % S-812C25AMC-C2FT2x S-812C25AUA-C2FT2x ⎯ S-812C25AY-n2-U
2.6 V±2.0 % S-812C26AMC-C2GT2x S-812C26AUA-C2GT2x ⎯ S-812C26AY-n2-U
2.7 V±2.0 % S-812C27AMC-C2HT2x S-812C27AUA-C2HT2x ⎯ S-812C27AY-n2-U
2.8 V±2.0 % S-812C28AMC-C2IT2x S-812C28AUA-C2IT2x ⎯ S-812C28AY-n2-U
2.9 V±2.0 % S-812C29AMC-C2JT2x S-812C29AUA-C2JT2x ⎯ S-812C29AY-n2-U
3.0 V±2.0 % S-812C30AMC-C2KT2x S-812C30AUA-C2KT2x ⎯ S-812C30AY-n2-U
3.1 V±2.0 % S-812C31AMC-C2LT2x S-812C31AUA-C2LT2x ⎯ S-812C31AY-n2-U
3.2 V±2.0 % S-812C32AMC-C2MT2x S-812C32AUA-C2MT2x ⎯ S-812C32AY-n2-U
3.3 V±2.0 % S-812C33AMC-C2NT2x S-812C33AUA-C2NT2x ⎯ S-812C33AY-n2-U
3.4 V±2.0 % S-812C34AMC-C2OT2x S-812C34AUA-C2OT2x ⎯ S-812C34AY-n2-U
3.5 V±2.0 % S-812C35AMC-C2PT2x S-812C35AUA-C2PT2x ⎯ S-812C35AY-n2-U
3.6 V±2.0 % S-812C36AMC-C2QT2x S-812C36AUA-C2QT2x ⎯ S-812C36AY-n2-U
3.7 V±2.0 % S-812C37AMC-C2RT2x S-812C37AUA-C2RT2x ⎯ S-812C37AY-n2-U
3.8 V±2.0 % S-812C38AMC-C2ST2x S-812C38AUA-C2ST2x ⎯ S-812C38AY-n2-U
3.9 V±2.0 % S-812C39AMC-C2TT2x S-812C39AUA-C2TT2x ⎯ S-812C39AY-n2-U
4.0 V±2.0 % S-812C40AMC-C2UT2x S-812C40AUA-C2UT2x ⎯ S-812C40AY-n2-U
4.1 V±2.0 % S-812C41AMC-C2VT2x S-812C41AUA-C2VT2x ⎯ S-812C41AY-n2-U
4.2 V±2.0 % S-812C42AMC-C2WT2x S-812C42AUA-C2WT2x ⎯ S-812C42AY-n2-U
4.3 V±2.0 % S-812C43AMC-C2XT2x S-812C43AUA-C2XT2x ⎯ S-812C43AY-n2-U
4.4 V±2.0 % S-812C44AMC-C2YT2x S-812C44AUA-C2YT2x ⎯ S-812C44AY-n2-U
4.5 V±2.0 % S-812C45AMC-C2ZT2x S-812C45AUA-C2ZT2x ⎯ S-812C45AY-n2-U
4.6 V±2.0 % S-812C46AMC-C3AT2x S-812C46AUA-C3AT2x ⎯ S-812C46AY-n2-U
4.7 V±2.0 % S-812C47AMC-C3BT2x S-812C47AUA-C3BT2x ⎯ S-812C47AY-n2-U
4.8 V±2.0 % S-812C48AMC-C3CT2x S-812C48AUA-C3CT2x ⎯ S-812C48AY-n2-U
4.9 V±2.0 % S-812C49AMC-C3DT2x S-812C49AUA-C3DT2x ⎯ S-812C49AY-n2-U
5.0 V±2.0 % S-812C50AMC-C3ET2x S-812C50AUA-C3ET2x ⎯ S-812C50AY-n2-U
5.1 V±2.0 % S-812C51AMC-C3FT2x S-812C51AUA-C3FT2x ⎯ S-812C51AY-n2-U
5.2 V±2.0 % S-812C52AMC-C3GT2x S-812C52AUA-C3GT2x ⎯ S-812C52AY-n2-U
5.3 V±2.0 % S-812C53AMC-C3HT2x S-812C53AUA-C3HT2x ⎯ S-812C53AY-n2-U
5.4 V±2.0 % S-812C54AMC-C3IT2x S-812C54AUA-C3IT2x ⎯ S-812C54AY-n2-U
5.5 V±2.0 % S-812C55AMC-C3JT2x S-812C55AUA-C3JT2x ⎯ S-812C55AY-n2-U
5.6 V±2.0 % S-812C56AMC-C3KT2x S-812C56AUA-C3KT2x ⎯ S-812C56AY-n2-U
5.7 V±2.0 % S-812C57AMC-C3LT2x S-812C57AUA-C3LT2x ⎯ S-812C57AY-n2-U
5.8 V±2.0 % S-812C58AMC-C3MT2x S-812C58AUA-C3MT2x ⎯ S-812C58AY-n2-U
5.9 V±2.0 % S-812C59AMC-C3NT2x S-812C59AUA-C3NT2x ⎯ S-812C59AY-n2-U
6.0 V±2.0 % S-812C60AMC-C3OT2x S-812C60AUA-C3OT2x ⎯ S-812C60AY-n2-U

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

Remark 1. Please contact our sales office for products with an output voltage value other than those

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

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 8

3. 2 S-812CxxB Series (Available short-circuit protection and power-off function)

Table 2

Output voltage SNT-6A(H) SOT-23-5 SOT-89-5
2.0 V±2.0 % S-812C20BPI-C4ATFU S-812C20BMC-C4AT2x ⎯
2.1 V±2.0 % S-812C21BPI-C4BTFU S-812C21BMC-C4BT2x ⎯
2.2 V±2.0 % S-812C22BPI-C4CTFU S-812C22BMC-C4CT2x ⎯
2.3 V±2.0 % S-812C23BPI-C4DTFU S-812C23BMC-C4DT2x ⎯
2.4 V±2.0 % S-812C24BPI-C4ETFU S-812C24BMC-C4ET2x ⎯
2.5 V±2.0 % S-812C25BPI-C4FTFU S-812C25BMC-C4FT2x ⎯
2.6 V±2.0 % S-812C26BPI-C4GTFU S-812C26BMC-C4GT2x ⎯
2.7 V±2.0 % S-812C27BPI-C4HTFU S-812C27BMC-C4HT2x ⎯
2.8 V±2.0 % S-812C28BPI-C4ITFU S-812C28BMC-C4IT2x ⎯
2.9 V±2.0 % S-812C29BPI-C4JTFU S-812C29BMC-C4JT2x ⎯
3.0 V±2.0 % S-812C30BPI-C4KTFU S-812C30BMC-C4KT2x ⎯
3.1 V±2.0 % S-812C31BPI-C4LTFU S-812C31BMC-C4LT2x ⎯
3.2 V±2.0 % S-812C32BPI-C4MTFU S-812C32BMC-C4MT2x ⎯
3.3 V±2.0 % S-812C33BPI-C4NTFU S-812C33BMC-C4NT2x S-812C33BUC-C4NT2x
3.4 V±2.0 % S-812C34BPI-C4OTFU S-812C34BMC-C4OT2x ⎯
3.5 V±2.0 % S-812C35BPI-C4PTFU S-812C35BMC-C4PT2x ⎯
3.6 V±2.0 % S-812C36BPI-C4QTFU S-812C36BMC-C4QT2x ⎯
3.7 V±2.0 % S-812C37BPI-C4RTFU S-812C37BMC-C4RT2x ⎯
3.8 V±2.0 % S-812C38BPI-C4STFU S-812C38BMC-C4ST2x ⎯
3.9 V±2.0 % S-812C39BPI-C4TTFU S-812C39BMC-C4TT2x ⎯
4.0 V±2.0 % S-812C40BPI-C4UTFU S-812C40BMC-C4UT2x ⎯
4.1 V±2.0 % S-812C41BPI-C4VTFU S-812C41BMC-C4VT2x ⎯
4.2 V±2.0 % S-812C42BPI-C4WTFU S-812C42BMC-C4WT2x ⎯
4.3 V±2.0 % S-812C43BPI-C4XTFU S-812C43BMC-C4XT2x ⎯
4.4 V±2.0 % S-812C44BPI-C4YTFU S-812C44BMC-C4YT2x ⎯
4.5 V±2.0 % S-812C45BPI-C4ZTFU S-812C45BMC-C4ZT2x ⎯
4.6 V±2.0 % S-812C46BPI-C5ATFU S-812C46BMC-C5AT2x ⎯
4.7 V±2.0 % S-812C47BPI-C5BTFU S-812C47BMC-C5BT2x ⎯
4.8 V±2.0 % S-812C48BPI-C5CTFU S-812C48BMC-C5CT2x ⎯
4.9 V±2.0 % S-812C49BPI-C5DTFU S-812C49BMC-C5DT2x ⎯
5.0 V±2.0 % S-812C50BPI-C5ETFU S-812C50BMC-C5ET2x S-812C50BUC-C5ET2x
5.1 V±2.0 % S-812C51BPI-C5FTFU S-812C51BMC-C5FT2x ⎯
5.2 V±2.0 % S-812C52BPI-C5GTFU S-812C52BMC-C5GT2x ⎯
5.3 V±2.0 % S-812C53BPI-C5HTFU S-812C53BMC-C5HT2x ⎯
5.4 V±2.0 % S-812C54BPI-C5ITFU S-812C54BMC-C5IT2x ⎯
5.5 V±2.0 % S-812C55BPI-C5JTFU S-812C55BMC-C5JT2x ⎯
5.6 V±2.0 % S-812C56BPI-C5KTFU S-812C56BMC-C5KT2x ⎯
5.7 V±2.0 % S-812C57BPI-C5LTFU S-812C57BMC-C5LT2x ⎯
5.8 V±2.0 % S-812C58BPI-C5MTFU S-812C58BMC-C5MT2x ⎯
5.9 V±2.0 % S-812C59BPI-C5NTFU S-812C59BMC-C5NT2x ⎯
6.0 V±2.0 % S-812C60BPI-C5OTFU S-812C60BMC-C5OT2x ⎯

Remark 1. Please contact our sales office for products with an output voltage value other than those
specified above.

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

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 9

3. 3 S-812CxxE Series (Available short-circuit protection function, unavailable power-off function)

Table 3

Output voltage SOT-23-5 SOT-89-3 SOT-89-5 TO-92*1

3.3 V±2.0 % ⎯ S-812C33EUA-C5PT2x ⎯ ⎯
3.6 V±2.0 % ⎯ S-812C36EUA-C5RT2x ⎯ ⎯
4.0 V±2.0 % ⎯ S-812C40EUA-C5QT2x ⎯ ⎯

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

Remark 1. Please contact our sales office for products with an output voltage value other than those
specified above.

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

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 10

 Pin Configurations

 SNT-6A(H)
Top view

1

2

3 4

6

5

Figure 4

 Table 4

 Pin No. Symbol Description
 1 NC *1 No connection
 2 VIN Input voltage pin
 3 VOUT Output voltage pin
 4 VSS GND pin
 5 VIN Input voltage pin
 6 ON/OFF ON/OFF pin
 *1. The NC pin is electrically open.

The NC pin can be connected to VIN pin or VSS
pin.

 SOT-23-5
Top view

5 4

3 2 1

Figure 5

 Table 5

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

5
ON/OFF ON/OFF pin (B type)

 NC*1 No connection (A type, E type)
 *1. The NC pin is electrically open.

The NC pin can be connected to VIN pin or VSS
pin.

 SOT-89-3

Top view

3 2 1

 Table 6

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

Figure 6

SOT-89-5
Top view

1 3 2

4 5

 Table 7

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

4
ON/OFF ON/OFF pin (B type)

 NC*1 No connection (A type, E type)
 5 NC*1 No connection
 *1. The NC pin is electrically open.

The NC pin can be connected to VIN pin or VSS
pin.

Figure 7

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 11

TO-92

Bottom view

1 3 2

 Table 8

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

Figure 8

 Absolute Maximum Ratings

Table 9
(Ta=25°C unless otherwise specified)

Item Symbol Absolute Maximum Rating Units

Input voltage
VIN VSS−0.3 to VSS+18 V
VON/OFF VSS−0.3 to VIN+0.3 V

Output voltage VOUT VSS−0.3 to VIN+0.3 V

Power dissipation

SNT-6A(H)

PD

500*1 mW

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

600*1 mW

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

1000*1 mW

SOT-89-5
500 (When not mounted on board) mW

1000*1 mW

TO-92
400 (When not mounted on board) mW

800*1 mW
Operation ambient temperature Topr −40 to +85 °C
Storage temperature Tstg −40 to +125 °C

*1. When mounted on board
[Mounted board]

(1) Board size : 114.3 mm × 76.2 mm × t1.6 mm
(2) Board name : JEDEC STANDARD51-7

Caution The absolute maximum ratings are rated values exceeding which the product could suffer
physical damage. These values must therefore not be exceeded under any conditions.

0 50 100 150

1200

800

0

P
ow

er
 d

is
si

pa
tio

n
(P

D
)

[m
W

]

Ambient temperature (Ta) [°C]

SOT-89-5
SOT-89-3

400

SNT-6A(H)

1000

200

600

TO-92

SOT-23-5

Figure 9 Power Dissipation of The Package (When mounted on Board)

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 12

 Electrical Characteristics

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

Item Symbol Conditions Min. Typ. Max. Units
Test

circuits

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

× 0.98 VOUT(S)
VOUT(S)

× 1.02 V 1

Output current*2 IOUT
VOUT(S)+2V
≤ VIN≤16V

2.0V ≤ VOUT(S) ≤ 2.9V 30 − − mA 3
3.0V ≤ VOUT(S) ≤ 3.9V 50 − − mA 3
4.0V ≤ VOUT(S) ≤ 4.9V 65 − − mA 3
5.0V ≤ VOUT(S) ≤ 6.0V 75 − − mA 3

Dropout voltage*3 Vdrop
IOUT =
10mA

2.0V ≤ VOUT(S) ≤ 2.4V − 0.46 0.95 V 1
2.5V ≤ VOUT(S) ≤ 2.9V − 0.32 0.68 V 1
3.0V ≤ VOUT(S) ≤ 3.4V − 0.23 0.41 V 1
3.5V ≤ VOUT(S) ≤ 3.9V − 0.19 0.35 V 1
4.0V ≤ VOUT(S) ≤ 4.4V − 0.16 0.30 V 1
4.5V ≤ VOUT(S) ≤ 4.9V − 0.14 0.27 V 1
5.0V ≤ VOUT(S) ≤ 5.4V − 0.12 0.25 V 1
5.5V ≤ VOUT(S) ≤ 6.0V − 0.11 0.23 V 1

Line regulation 1 Δ VOUT11
VOUT(S) + 1V ≤ VIN ≤ 16V,
IOUT = 1mA − 5 20 mV 1

Line regulation 2 Δ VOUT21 VOUT(S) + 1V ≤ VIN ≤ 16V,
IOUT = 1μA − 5 20 mV 1

Load regulation Δ VOUT31 VIN = VOUT(S)

+ 2V

2.0V ≤ VOUT(S) ≤ 2.9V,
1μA ≤ IOUT ≤ 20mA − 6 30 mV 1

3.0V ≤ VOUT(S) ≤ 3.9V,
1μA ≤ IOUT ≤ 30mA − 10 45 mV 1

4.0V ≤ VOUT(S) ≤ 4.9V,
1μA ≤ IOUT ≤ 40mA − 13 65 mV 1

5.0V ≤ VOUT(S) ≤ 6.0V,
1μA ≤ IOUT ≤ 50mA − 17 80 mV 1

Output voltage
temperature coefficient*4

ΔVOUT

 ΔTa • VOUT

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

Current consumption ISS
VIN =VOUT(S)

+2V,
no load

2.0V ≤ VOUT(S) ≤ 2.7V − 0.9 1.6 μA 2
2.8V ≤ VOUT(S) ≤ 3.7V − 1.0 1.8 μA 2
3.8V ≤ VOUT(S) ≤ 5.1V − 1.2 2.1 μA 2
5.2V ≤ VOUT(S) ≤ 6.0V − 1.5 2.5 μA 2

Input voltage VIN − − − 16 V 1
Applied to products with power-off function
Current consumption
during power-off ISS2

VIN = VOUT(S) + 2V,
VON/OFF = 0V, no load − 0.1 0.5 μA 2

ON/OFF pin
input voltage “H” VSH VIN = VOUT(S) + 2V, RL = 1kΩ,

determined by VOUT output level 2.0 − − V 4

ON/OFF pin
input voltage “L” VSL

VIN = VOUT(S) + 2V, RL = 1kΩ,
determined by VOUT output level − − 0.4 V 4

ON/OFF pin
input current “H” ISH VIN = 7V, VON/OFF = 7V -0.1 − 0.1 μA 4

ON/OFF pin
input current “L” ISL VIN = VOUT(S) + 2V, VON/OFF = 0V -0.1 − 0.1 μA 4

Applied to products with short-circuit protection function
Short-circuit current IOS VIN = VOUT(S) + 2V, VOUT = 0V − 40 − mA 3

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 13

*1. VOUT(S): Set output voltage
 VOUT(E): Actual output voltage

Output voltage when fixing IOUT(=10 mA) and inputting VOUT(S)+2.0 V.
*2. The output current at which the output voltage becomes 95% of VOUT(E) after gradually increasing the output

current.
*3. Vdrop = VIN1−(VOUT(E) × 0.98)
 VIN1 is the input voltage at which the output voltage becomes 98% of VOUT(E) after gradually decreasing the

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

 ΔVOUT

ΔTa
 []mV/°C *1 = VOUT(S) []V *2 ×

ΔVOUT

 ΔTa • VOUT
 []ppm/°C *3 ÷ 1000

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

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 14

 Test Circuits

1.

VSS

VOUT

(ON/OFF)*1

Set to ON

VIN

V

A

Figure 10

2.

VSS

VOUT

(ON/OFF)*1

VIN A

Set to VIN or
GND

Figure 11

3.

Set to ON

VSS

VOUT

(ON/OFF)*1

VIN

V

A

Figure 12

4.

VSS

VOUT

(ON/OFF)*1

VIN

V A RL

Figure 13

*1. In case of product with power-off function.

 Standard Circuit

VSS

VOUT

(ON/OFF)*3 →

VIN

CIN
*1

CL

*2

INPUT OUTPUT

GND
Single GND

*1. CIN is a capacitor for stabilizing the input.
*2. In addition to tantalum capacitor, ceramic capacitor can be used for CL.
*3. Control this ON/OFF pin in the product with power-off function.

Figure 14

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

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

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 15

 Explanation of Terms

1. Output capacitor (CL)

Generally in voltage regulator, output capacitor is used to stabilize regulation and to improve the
characteristics of transient response. The S-812C Series operates stably without output capacitor CL.
Thus the output capacitor CL is used only for improvement of the transient response. In the applications
that users will use the S-812C Series, and they are not cautious about the transient response, it is
possible to omit an output capacitor. If using an output capacitor for this IC, users are able to use devices
such as ceramic capacitor which has small ESR (Equivalent Series Resistance).

2. Output voltage (VOUT)

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

Caution If the above conditions change, the output voltage value may vary and go out of the
 accuracy range of the output voltage. Refer to " Electrical Characteristics" and "
 Characteristics (Typical Data)" for details.

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

Indicate the dependency of the output voltage against the input voltage. That is, the value shows how
much the output voltage changes due to a change in the input voltage after fixing output current constant.

4. Load regulation (ΔVOUT3)

Indicates the dependency of the output voltage against the output current. That is, the value shows how
much the output voltage changes due to a change in the output current after fixing output current
constant.

5. Dropout voltage (Vdrop)

Indicates the difference between input voltage (VIN1) and the output voltage when; decreasing input
voltage (VIN) gradually until the output voltage has dropped out to the value of 98% of output voltage
(VOUT(E)), which is at VIN = VOUT(S) + 1.0 V.
Vdrop = VIN1 − (VOUT(E) × 0.98)

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 16

6. Output voltage temperature coefficient 



ΔVOUT

ΔTa • VOUT

The shaded area in Figure 15 is the range where VOUT varies in the operation temperature range when
the output voltage temperature coefficient is ±100 ppm/°C.

VOUT(E)
*1

Example of S-812C30A typ. product

−40 +25

+0.30 mV/°C

VOUT
[V]

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

+85 Ta [°C]

−0.30 mV/°C

Figure 15

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

 ΔVOUT

ΔTa
 []mV/°C *1 = VOUT(S) []V *2 ×

ΔVOUT

 ΔTa • VOUT
 []ppm/°C *3 ÷ 1000

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

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 17

 Operation

1. Basic operation

Figure 16 shows the block diagram of the S-812C Series.
The error amplifier compares the reference voltage (Vref) with feedback voltage (Vfb), which is the output
voltage resistance-divided by feedback resistors (Rs and Rf). It supplies the gate voltage necessary to
maintain the constant output voltage which is not influenced by the input voltage and temperature
change, to the output transistor.

*1

*1. Parasitic diode

VSS

Current
supply

−

+

Vfb

Vref

VIN

VOUT

Rf

Rs

Error
amplifier

Reference voltage
circuit

Figure 16

2. Output transistor

In the S-812C Series, a low on-resistance P-channel MOS FET is used as the output transistor.
Be sure that VOUT does not exceed VIN + 0.3 V to prevent the voltage regulator from being damaged due
to reverse current flowing from the VOUT pin through a parasitic diode to the VIN pin, when the potential
of VOUT became higher than VIN.

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 18

3. ON/OFF pin

This pin starts and stops the regulator.
When the ON/OFF pin is set to OFF level, the entire internal circuit stops operating, and the built-in
P-channel MOS FET output transistor between the VIN pin and the VOUT pin is turned off, reducing
current consumption significantly. The VOUT pin becomes the VSS level due to the internally divided
resistance of several MΩ between the VOUT pin and the VSS pin.
The structure of the ON/OFF pin is as shown in Figure 17. Since the ON/OFF pin is neither pulled down
nor pulled up internally, do not use it in the floating status. Note that if applying the voltage of VIN + 0.3 V
or more, the current flows to VIN via a parasitic diode in the IC.
When not using the ON/OFF pin in the product with the power-off function, connect the ON/OFF pin to
the VIN pin (in positive logic), or to the VSS pin (in negative logic).
The output voltage may increase by stopping regulation when a lower current (100 μA or less) is
applied.
If the output voltage increased during power-off, pull the VOUT pin down to the VSS pin and set the
ON/OFF pin to the power-down level.

Table 11

Product Type ON/OFF Pin Internal Circuit VOUT Pin Voltage Current Consumption

B “L”: OFF Stop VSS level ISS2

B “H”: ON Operate Set value ISS

 VIN

ON/OFF

VSS
Figure 17

4. Short-circuit protection circuit

In the S-812C Series, users are able to select whether to set the short circuit protection, which protects
the output capacitor from short-circuiting between the VOUT pin and the VSS pin.
The short circuit protection circuit controls the output current against voltage VOUT, as seen in “
Characteristics (Typical Data)”, “1. Output Voltage vs Output Current (When load current
increases)”, and limits the output current at approx. 40 mA even if the VOUT pin and the VSS pins are
 short-circuited.
However, this short circuit protection circuit does not work as for thermal protection. Pay attention to the
conditions of input voltage and load current so that, under the usage condition including short circuit, the
loss of the IC will not exceed power dissipation of the package.
Even if pins are not short-circuited, this protection circuit works to limit the current to the specified value,
in order to protect the output capacitor, when the output current and the potential difference between
input and output voltages increase.
In the product without the short circuit protection circuit, the S-812C Series allows the relatively larger
current because this protection circuit is detached.

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 19

 Selection of External Components

1. Output capacitor (CL)

The S-812C Series has an internal phase compensation circuit which stabilizes the operation regardless
of the change of output load. Therefore it is possible for users to have a stable operation without an
output capacitor (CL). However, the values of output overshoot and undershoot, which are the
characteristics of transient response, vary depending on the output capacitor. In selecting the value of
output capacitor, refer to the data on CL dependency in “ Reference data”, “1. Transient response
characteristics (Typical data: Ta=25 °C)”.
Set ESR 10 Ω or less when using a tantalum capacitor or an aluminum electrolytic capacitor. Pay
attention at low temperature, that aluminum electrolytic capacitor especially may oscillate because ESR
increases. Evaluate sufficiently including the temperature characteristics in use.

 Application Circuit

1. Output current boost circuit

As shown in Figure 18, the output current can be boosted by externally attaching a PNP transistor.
Between the input voltage VIN and the VIN pin (for power supply) in the S-812C Series, if setting the
base-emitter voltage VBE which fully switches the PNP transistor on, S-812C Series controls the base
current in a PNP transistor so that the output voltage VOUT reaches the level of voltage which is set by
the S-812C Series.
Since the output current boosting circuit in Figure 18 does not have the good characteristics of transient
response, under the usage condition, confirm if output fluctuation due to power-on, and fluctuations of
power supply and load affect on the operation or not before use.
Note that the short-circuit protection circuit in the S-812C Series does not work as short-circuit protection
for this boost circuit.

R1

Tr1

GND

VOUT

ON/OFF

VIN

VSS
V IN

V OUT

C L

S-812C

Series

C IN

Figure 18

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 20

2. Constant current circuit

This circuit can be used as a constant current circuit if making the composition seen in Figure 19 and
20. Constant current IO is calculated from the following equation (VOUT(E) = actual output voltage):

IO = (VOUT(E) ÷ RL) + ISS

Note that by using a circuit in Figure 19, it is impossible to set the better driving ability to the constant
amperage (IO) than the S-812C Series basically has.
To gain the driving ability which exceeds the S-812C Series, there’s a way to combine a constant
current circuit and a current boosting circuit, as seen in Figure 20.
The maximum input voltage for a constant current circuit is 16 V + the voltage for device (VO).
It is not recommended to add a capacitor between the VIN pin (power supply) and the VSS pin or the
VOUT pin (output) and the VSS pin because the rush current flows at power-on.

GND

RL

VOUTVINVIN

VOUT

VO

IOCIN

ON/OFF VSS

S-812C
Series

Device

Figure 19 Constant Current Circuit

IO

ON/OFF
R1

GND

RL

VOUTVIN

VOUT

CIN
VSS

S-812C
Series

Tr1

VO
Device

VIN

Figure 20 Constant Current Boost Circuit

3. Output voltage adjustment circuit
(Only for S-812CxxA Series (Unavailable short-circuit protection and power-off function))

By using the composition seen in Figure 21, users are able to increase the output voltage. The value of
output voltage VOUT1 is calculated from the following equation (VOUT(E) = actual output voltage):

VOUT1 = VOUT(E) × (R1 + R2) ÷ R1 + R2 × ISS

Set the value of resistors R1 and R2 so that the S-812C Series is not affected by current consumption
ISS.
Capacitor C1 reduces output fluctuation due to power-on, power fluctuation and load fluctuation. Set the
value according to the actual evaluation.
It is not recommended to add a capacitor between the VIN pin (power supply) and the VSS pin or the
VOUT pin (output) and the VSS pin because it causes output fluctuation and output oscillation due to
power-on.

GND

VOUT1

R2

R1

VOUTVIN VIN

CL

C1

CIN
VSS

S-812C
Series

Figure 21

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 21

 Precautions

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

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

• At low load current (100 μA or less) output voltage may increase when the regulating operation is halted
by the ON/OFF pin.

• Generally a series regulator may cause oscillation, depending on the selection of external parts. The
following conditions are recommended for the S-812C Series. However, be sure to perform sufficient
evaluation under the actual usage conditions for selection, including evaluation of temperature
characteristics.

Equivalent Series Resistance (ESR): 10 Ω or less (in case of using output capacitor)
Input series resistance (RIN): 10 Ω or less

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

• Overshoot may occur in the output voltage momentarily if the voltage is rapidly raised at power-on or when
the power supply fluctuates. Sufficiently evaluate the output voltage at power-on with the actual device.

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

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

• SII Semiconductor Corporation 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.

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 22

 Characteristics (Typical Data)

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

0.0

0.5

1.0

1.5

2.0

2.5

0 50 100 150
IOUT (mA)

V
O

U
T

 (V
)

VIN=2.5V

3V

5V

4V

7V

S-812C20B (Ta=25°C) Short- circuit protection

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0 50 100 150 200
IOUT (mA)

V
O

U
T

 (V
)

VIN=3.5V

4V

6V

5V

8V

S-812C30B (Ta=25°C) Short-circuit protection

0.0

1.0

2.0

3.0

4.0

5.0

6.0

0 100 200 300
IOUT (mA)

V
O

U
T

 (V
)

VIN=5.5V

6V

8V

7V

10V

S-812C50B (Ta=25°C) Short-circuit protection

V
O

U
T
 (

V
)

No short-circuit protection
S-812C20A (Ta=25ºC)

0.0

0.5

1.0

1.5

2.0

2.5

0 100 200 300
IOUT (mA)

7V

5V4V
3V

2.5V

VIN=2.3V

V
O

U
T
 (

V
)

S-812C30A (Ta=25ºC)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0 100 200 300 400
I OUT (mA)

8V

6V 5V 4V

3.5V

V IN =3.3V

No short-circuit protection

V
O

U
T
 (

V
)

S-812C50A (Ta=25ºC)

0.0

1.0

2.0

3.0

4.0

5.0

6.0

0 100 200 300 400
I OUT (mA)

10V

8V
7V 6V

5.5V

V IN =5.3V

No short-circuit protection

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 23

2. Maximum Output Current vs Input Voltage

I O
U

T
M

A
X
 (

m
A

)

0

20

40

60

80

100

120

140

0 4 8 12 16

VIN (V)

Ta=-40°C

S-812C20B Short-circuit protection

25°C 85°C

I O
U

T
M

A
X
 (

m
A

)

0

50

100

150

200

0 4 8 12 16
VIN (V)

Ta=-40°C

S-812C30B Short-circuit protection

25°C
85°C

I O
U

T
M

A
X
 (

m
A

)

0

50

100

150

200

250

300

0 4 8 12 16
VIN (V)

Ta=-40°C

S-812C50B Short-circuit protection

25°C

85°C

I O
U

T
M

A
X
 (

m
A

)

S-812C20A

0

20

40

60

80

100

120

140

0 4 8 12 16
VIN (V)

85ºC

Ta=-40ºC

25ºC

No short-circuit protection

I O
U

T
M

A
X
 (

m
A

)

S-812C30A

0

50

100

150

200

0 4 8 12 16
VIN (V)

85ºC

Ta=−40ºC

25ºC

No short-circuit protection

I O
U

T
M

A
X
 (

m
A

)

No short-circuit protectionS-812C50A

0

50

100

150

200

250

300

0 4 8 12 16
VIN(V)

85ºC

Ta=-40ºC

25ºC

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 24

3. Output Current vs. Input Voltage

 S-812C20B (Ta=25°C)

2.10

2.05

2.00

1.95

1.90

1.5 2 2.5 3 3.5 4

V
O

U
T
 (

V
)

-50 mA

-20 mA

-10 mA

-1 mA

IOUT=-1 μA

VIN (V)

 S-812C30B (Ta=25°C)

3.15

3.10

3.05

2.95

2.85

2.5 3 3.5 4 4.5 5

V
O

U
T
 (

V
)

-50 mA

-20 mA

-10 mA

-1 mA

IOUT=-1 μA

VIN (V)

3.00

2.90

 S-812C50B (Ta=25°C)

5.25

5.15

5.05

4.95

4.5 5 5.5 6 6.5 7

V
O

U
T
 (

V
)

-50 mA

-20 mA

-1 mA

IOUT=-1 μA

VIN (V)

4.85

4.75

-10 mA

4. Dropout Voltage vs Output Current

0

500

1000

1500

2000

0 10 20 30 40 50
IOUT (mA)

V
dr

op
 (

m
V

)

Ta=-40°C

S-812C20B

25°C

85°C

0

200

400

600

800

1000

1200

1400

1600

0 10 20 30 40 50
I OUT (mA)

V
dr

op
 (m

V
)

Ta=-40°C

S-812C30B

25°C
85°C

0
100
200
300
400
500
600
700
800
900

1000

0 10 20 30 40 50
IOUT (mA)

V
dr

op
 (

m
V

)

Ta=-40°C

S-812C50B

25°C

85°C

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 25

5. Output Voltage vs Ambient Temperature

-50

2.02

Ta (°C)

V
O

U
T

 (V
)

2.04

2.00

1.98

1.96
0 50 100

S-812C20B

-50

3.03

Ta (°C)

V
O

U
T

 (V
)

3.06

3.00

2.97

2.94
0 50 100

S-812C30B

-50

5.05

Ta (°C)

V
O

U
T

 (V
)

5.10

5.00

4.95

4.90
0 50 100

S-812C50B

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

-50

15

Ta (°C)

ΔV
O

U
T

1
 (m

V
)

20

10

5

0
0 50 100

S-812C50B

S-812C20B
S-812C30B

-50

15

Ta (°C)

ΔV
O

U
T

2
 (m

V
)

20

10

5

0
0 50 100

S-812C50B

S-812C20B
S-812C30B

8. Load Regulation vs Ambient Temperature

-50

60

Ta (°C)

ΔV
O

U
T

3
 (m

V
)

80

40

20

0
0 50 100

S-812C50B

S-812C30B

S-812C20B

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 26

9. Current Consumption vs Input Voltage

0.0

0.5

1.0

1.5

2.0

2.5

0 4 8 12 16
VIN (V)

IS
S

 (μ
A

)

S-812C20B

25°C 85°C

Ta=-40°C

0.0

0.5

1.0

1.5

2.0

2.5

0 4 8 12 16
VIN (V)

IS
S

 (μ
A

)

S-812C30B

25°C 85°C

Ta=-40°C

0.0

0.5

1.0

1.5

2.0

2.5

0 4 8 12 16
VIN (V)

IS
S

 (μ
A

)

S-812C50B

25°C 85°C

Ta=-40°C

10. ON/OFF Pin Input Threshold vs Input Voltage

0.0

0.5

1.0

1.5

2.0

2.5

0 4 8 12 16

VIN (V)

V
S

H
 /

V
S

L
(V

) Ta=−40°C25°C 85°C

Ta=−40°C

25°C 85°C

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 27

 Reference Data

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

O versho o t

Inp u t vo ltag e

O u tpu t vo ltage

o r
Lo ad c u rren t

U n de rsh oo t

1-1. Power-on : S-812C30B (CL=10μF; ceramic capacitor)

TIME (100 μs/div)

V
O

U
T
 (

0.
5

V
/d

iv
)

0 V

5 V

0 V
3 V

VIN, VON/OFF=0→5 V, IOUT=10 mA, CL=10 μF

Load dependency of overshoot at power-on CL dependency of overshoot at power-on

0.000

0.005

0.010

0.015

0.020

0.025

0.030

0 0.02 0.04 0.06 0.08 0.1
IOUT (A)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

S-812C30B

VIN, VON/OFF=0→VOUT(S)+2 V, CL=10 μF

0.0

0.2

0.4

0.6

0.8

0 10 20 30 40 50
CL (μF)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

VIN, VON/OFF=0→VOUT(S)+2 V, IOUT=10 mA

S-812C30B

VDD dependency of overshoot at power-on “Ta” dependency of overshoot at power-on

0.000

0.005

0.010

0.015

0.020

0.025

0.030

0.035

0 5 10 15 20
VDD (V)

O
ve

rs
h

oo
t (

V
)

S-812C50B

VIN, VON/OFF=0→VDD, IOUT=10 mA,
CL=10 μF

S-812C30B

0.00

0.01

0.02

0.03

0.04

0.05

0.06

−50 0 50 100
Ta (°C)

O
ve

rs
ho

ot
 (

V
) S-812C50B

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

S-812C30B

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 28

1-2. ON/OFF pin : S-812C30A (CL=10μF; ceramic capacitor)

TIME (200 μs/div)

V
O

U
T
 (

0
.5

 V
/d

iv
)

5 V
0 V

0 V

3 V

VIN=5 V, VON/OFF=0→5 V, IOUT=10 mA, CL=10μF

load dependency of overshoot with ON/OFF pin CL dependency of overshoot with ON/OFF pin

0.0

0.2

0.4

0.6

0.8

0.001 0.01 0.1 1 10 100
IOUT (mA)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

VIN=VOUT(S)+2 V, VON/OFF=0 →VOUT(S)+2 V,
CL=10 μF

S-812C30B

0.0

0.2

0.4

0.6

0.8

0 10 20 30 40 50
CL (μF)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

VIN=VOUT(S)+2 V, VON/OFF=0→VOUT(S)+2 V,
IOUT=10 mA

S-812C30B

VDD dependency of overshoot with ON/OFF pin “Ta” dependency of overshoot with ON/OFF pin

0.0
0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 5 10 15 20
VDD (V)

O
ve

rs
ho

ot
 (

V
) S-812C50B

VIN=VDD, VON/OFF=0→VDD, IOUT=10 mA,
CL=10 μF

S-812C30B

0.0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8

−50 0 50 100
Ta (°C)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

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

S-812C30B

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 29

1-3. Power supply fluctuates: S-812C30B (CL=10μF; ceramic capacitor)

 VIN, VON/OFF=4 →8 V, IOUT=10 mA

TIME (100μs/div)

V
O

U
T
 (

0.
0

5V
 /

d
iv

)

10 V

0 V

5 V

3 V

2.9 V

Load dependency of overshoot at power supply fluctuates CL dependency of overshoot at power supply fluctuates

0.00
0.02
0.04
0.06
0.08
0.10
0.12
0.14
0.16

0 10 20 30 40 50
IOUT (mA)

O
ve

rs
ho

ot
 (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+1 V→VOUT(S)+5 V,
CL=10 μF

S-812C30B

0.00

0.05

0.10

0.15

0.20

0.25

0 10 20 30 40 50
CL (μF)

O
ve

rs
ho

ot
 (

V
)

S-812C50B

VIN, VON/OFF=VOUT(S)+1 V→VOUT(S)+5 V,
IOUT=10 mA

S-812C30B

VDD dependency of overshoot at power supply fluctuates “Ta” dependency of overshoot at power supply fluctuates

0.00
0.02
0.04
0.06
0.08
0.10
0.12
0.14
0.16

0 5 10 15 20
VDD (V)

O
ve

rs
ho

ot
 (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+1 V→VDD, IOUT=10 mA,
CL=10 μF

S-812C30B

0.00
0.02
0.04
0.06
0.08
0.10
0.12
0.14
0.16

−50 0 50 100
Ta (°C)

O
ve

rs
ho

ot
 (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+1 V→VOUT(S)+5 V,
IOUT=10 mA, CL=10 μF

S-812C30B

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 30

TIME (500μs/div)

V
O

U
T
 (

0.
0

5
V

 /
di

v)

10 V

0 V

5 V

3 V

2.8

2.9

VIN, VON/OFF=8→4 V, IOUT=10 mA

Load dependency of undershoot at power supply fluctuates CL dependency of undershoot at power supply fluctuates

0.0

0.2

0.4

0.6

0.8

0 10 20 30 40 50
IOUT (mA)

U
nd

er
sh

oo
t

(V
)

S-812C50B

VIN, VON/OFF=VOUT(S)+5 V→VOUT(S)+1 V,
CL=10 μF

S-812C30B

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0 10 20 30 40 50
CL (μF)

U
nd

er
sh

oo
t

(V
) S-812C50B

VIN, VON/OFF= VOUT(S)+5 V→VOUT(S)+1 V,
IOUT=10 mA

S-812C30B

VDD dependency of undershoot at power supply fluctuates “Ta” dependency of undershoot at power supply fluctuates

0.00

0.05

0.10

0.15

0.20

0.25

0 5 10 15 20
VDD (V)

U
nd

er
sh

o
ot

 (
V

)

S-812C50B

VIN, VON/OFF=VDD→VOUT(S)+1 V,
IOUT=10mA, CL=10 μF

S-812C30B

0.00

0.05

0.10

0.15

0.20

0.25

0.30

−50 0 50 100
Ta (°C)

U
nd

er
sh

oo
t (

V
)

S-812C50B

S-812C30B

VIN, VON/OFF=VOUT(S)+5 V→VOUT(S)+1 V,
IOUT=10mA, CL=10 μF

 HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
Rev.6.3_01 S-812C Series

 31

1-4. Load fluctuation: S-812C30B (CL=10μF; ceramic capacitor)

 VIN=5 V, IOUT=10 mA→1 μA, CL=10 μF

TIME (200 ms / div)

V
O

U
T

 (0
.0

5
V

 /
di

v)

2.9 V

3.1 V

3 V

0 mA

10 mA

Load dependency of overshoot at load fluctuation CL dependency of overshoot at load fluctuation

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0 20 40 60 80 100
ILoad (mA)

O
ve

rs
h

oo
t (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+2 V,
IOUT=ILoad→1 μA, CL=10μF

S-812C30B

0.00
0.02
0.04
0.06
0.08
0.10
0.12
0.14
0.16

0 10 20 30 40 50

CL (μF)

O
ve

rs
ho

ot
 (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+2 V,
IOUT=10 mA→1 μA

S-812C30B

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

0.00

0.02

0.04

0.06
0.08

0.10

0.12

0.14

0.16

0 5 10 15 20
VDD (V)

O
ve

rs
h

oo
t

(V
)

S-812C50B

IOUT=10 mA→1 μA, CL=10 μF

S-812C30B

0.00
0.02
0.04
0.06
0.08
0.10
0.12
0.14
0.16

−50 0 50 100
Ta (°C)

O
ve

rs
ho

ot
 (

V
) S-812C50B

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

S-812C30B

HIGH OPERATING VOLTAGE CMOS VOLTAGE REGULATOR
S-812C Series Rev.6.3_01

 32

TIME (500 μs / div)

V
O

U
T
 (

0.
05

 V
 /

di
v)

2.9 V

3 V

VIN=5 V, IOUT=1 μA,→10 mA, CL=10 μF

0 mA

10 mA

Load dependency of undershoot at load fluctuation CL dependency of undershoot at load fluctuation

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0 20 40 60 80 100
ILoad (mA)

U
nd

er
sh

oo
t (

V
) S-812C50B

VIN, VON/OFF=VOUT(S)+2 V,
IOUT=1 μA→ILoad, CL=10μF

S-812C30B

0.00

0.05

0.10

0.15

0.20

0.25

0 10 20 30 40 50
CL (μF)

U
nd

er
sh

oo
t (

V
)

S-812C50B

VIN, VON/OFF=VOUT(S)+2 V,
IOUT=1 μA→10 mA

S-812C30B

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

0.00

0.05

0.10

0.15

0.20

0 5 10 15 20
VDD (V)

U
nd

e
rs

h
oo

t
(V

)

S-812C50B

IOUT=1 μA→10 mA, CL=10 μF

S-812C30B

0.00

0.05

0.10

0.15

0.20

0.25

−50 0 50 100
Ta (°C)

U
nd

er
sh

oo
t (

V
)

S-812C50B

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

S-812C30B

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

���� ��

�������������� �!���
"�	
"

��##�������!�$�#

#�$%#�#&

#�'(%#�#$

#�#(
)#�#&
�#�#$

#�&

*�&+%#�#,

�	����##�������!�$�#

* $,

'&�

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

����

-���������
�	

'�#%#�*$�#%#�#&

'�#%#�*

.*�&
)#�*

��#

.#�&
*�(&%#�#& #��&%#�#&

#�$&%#�#&

&/

��

��##�������!�*�#

��������� ������ � �� � � ����

�	����##�������!�*�#

)#�*

��#

*$

'

,

& �

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

����

*$�&��0�

1�#%#�,

.*,%#�$

��#/� ��#/�

2�3�

�	����##����4��!�*�#

��##����4��!�*�#

�
5��6������7�
6��
�
8����

��5����

��

������������4��5

&9###�

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

���� ��

�����������
���������
��4��	���
��
�	

��##�������!�'�*�	����##�������!�'�*

#�,#�$

#�&$

*�,�

#�&$

*

$

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

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

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

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

*�� �#�$&������
��A�#�,#����
@���
$�� ��*�,#����B�*�'#����

	

�
 �
�����

�

!
 $%�

*����@��

�

�	
�
	�
8��5�
����

��
�7��
8��#�$&������
��A�#�,#����
@����
$��!	�
	
�7���
�
8��5�
����

��
�
	�
8����

���	>�
8�����<�6���*�,#����
	�*�'#�����

*�

$�� �*�,#����B�*�'#����

�#�$&������
��A�#�,#����
@���

���

�����

	
���

����

	��
 	������������

����������

�������

�������

��������

�������

���

!���

"���

� � #

��

���
$%���"�"%"	&"���

$%���"�"%"	&"���

	'��#�"�"%()
&����*���*

��

���

�����

	
���

����

	��
 	������������

����������

+���
!���
"�

��������

+���
!���
"�

�������

�������

��������

#������

��#

� �

���
$%���"�"
"	&"���

$%���"�"
"	&"���

	'��#�"�"
��� �� �
 ����

,���
���������

�������-��
����.�*/��������0

��

���

�����

	
���

����

	��
 	������������

����������

������1�

������#

+�#����

- �20 - �20

3�4� #5���

���
$%���"�"6"	&"���

$%���"�"6"	&"���

	'��#�"�"6��7

��7��8��
���9��8
��
�.�
������7
����

��

���

�����

	
���

����

	��
 	������������

����������

��������

�������
�������

�������

������� �������

��������

��������������

��

!� �

���
�"��!#�#"#	$#���

�"��!#�#"#	$#���

	%�&'!#�#"()
$����*���*

��

���

�����

	
���

����

	��
 	������������

����������

�������

��!�����&������

+���,���

#�

��������

+���
,���

#�

��-�����

�
��.�

���
�"��!#�#
#	$#���

�"��!#�#
#	$#���

	%�&'!#�#
��� �� �
 ����

/���
���������

�������0��
����1�*
2
��������3

��

���

�����

	
���

����

	��
 	������������

����������

�!�����!

������.�

0�� 30�� 3

4�5� �6���

���
�"��!#�#7#	$#���

�"��!#�#7#	$#���

	%�&'!#�#7��8

��8��9��
���:��9
��
�1�
������8
����

��

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

����

������� �������

�������

�������

� �

�������

��������

�������

��������

�������

� �

�!�"#�$�$%&'�(���
)�	
)

�	���%���$�$%$�($���

�%���$�$%$�($���

��*

��

��

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

����

�������

�� �����"������+���,���
�$�

��������

+���,���
�$�

��-�����

�*���.�

� �

��

�	���%���$�$�$�($���

�%���$�$�$�($���

�!�"#�$�$���� �� � � ����

/���������
�	

�������0�����
�1�)�2���������3

��

���� �����	
���
	�� �	��	��
�	

�	�

�����

�����

����

������.�

� �����

4�5� �6���

0��*30��*3

�	���%���$�$7$�($���

�%���$�$7$�($���

�!�"#�$�$7��8

�
8��9������:�
9��
�
1����

��8����

��

���

�����

	
���

����

	��
 	������������

����������

���
�	��������	�����

�	��������	�����

� !�����"#
�����$���$

%����&�

��'%(��)

)��*

��'%(��)

'����&�

��+��&�

,��-��
$���

��

���

�����

	
���

����

	��
 	������������

����������

���
����������	�� ��

����������	�� ��

�!" ����#$
�����%���%

&� ��'� (� ��'�

)� *

+��,��
%���

��(&-��)

��(&-��)

 �&
.��(
���)

��/��'�

��

���

�����

	
���

����

	��
 	������������

����������

) �*-)��

/��&-��(
0(��-��

)����'�)1��� �1���

)����'�)����'�

��*-��

)�(&��'�

2���
���������

�
�3��

) �*-���4 �
����5�%
6
 &(��-)��7

+��,��
%���

���
��������
�	��)�)

��������
�	��)�)

�!" ���8���� 9
 ����

��

���

�����

	
���

����

	��
 	������������

����������

:��� ;���

����������	�� ��

�!" �������
���,��<

���

(�

)/

	�����4	���<�7

�) �&

)=

)&(

�)(

	���
%�����
�9����
��
>����
%���

	����
����
�5��
(
%���,�%

���
����������	�� ��

��

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.
SII Semiconductor Corporation is not responsible for damages caused by the reasons other than the products or
infringement of third-party intellectual property rights and any other rights due to the use of the information described
herein.

3. SII Semiconductor Corporation is not responsible for damages caused by the incorrect information described herein.

4. Take care to use the products described herein within their specified ranges. Pay special attention to the absolute
maximum ratings, operation voltage range and electrical characteristics, etc.
SII Semiconductor Corporation is not responsible for damages caused by failures and/or accidents, etc. that occur
due to the use of products outside their specified ranges.

5. When using the products described herein, 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 described herein, comply with the Foreign Exchange and Foreign Trade Act and all
other export-related laws, and follow the required procedures.

7. The products described herein must not be used or provided (exported) for the purposes of the development of
weapons of mass destruction or military use. SII Semiconductor Corporation is not responsible for any provision
(export) to those whose purpose is to develop, manufacture, use or store nuclear, biological or chemical weapons,
missiles, or other military use.

8. The products described herein 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. Do not use those products without the prior written permission of SII Semiconductor Corporation.
Especially, the products described herein cannot be used for life support devices, devices implanted in the human
body and devices that directly affect human life, etc.
Prior consultation with our sales office is required when considering the above uses.
SII Semiconductor Corporation is not responsible for damages caused by unauthorized or unspecified use of our
products.

9. Semiconductor products may fail or malfunction with some probability.
The user of these 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 must be sufficiently evaluated and applied on customer's own responsibility.

10. The products described herein 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 described herein 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. Take care when handling these with the bare hands to prevent injuries, etc.

12. When disposing of the products described herein, 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 SII Semiconductor Corporation.
The information described herein does not convey any license under any intellectual property rights or any other
rights belonging to SII Semiconductor Corporation or a third party. Reproduction or copying of the information
described herein for the purpose of disclosing it to a third-party without the express permission of SII Semiconductor
Corporation is strictly prohibited.

14. For more details on the information described herein, contact our sales office.

1.0-2016.01

 www.sii-ic.com

Mouser Electronics

Authorized Distributor

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

 Seiko Instruments:

 S-812C53AUA-C3HT2G S-812C43AUA-C2XT2G S-812C23AUA-C2DT2G S-812C50BMC-C5ET2G S-812C59AMC-

C3NT2G S-812C39AMC-C2TT2G S-812C29AMC-C2JT2G S-812C49AMC-C3DT2G S-812C31AY-B-G S-

812C30AMC-C2KT2G S-812C35AUA-C2PT2G S-812C35AMC-C2PT2G S-812C46AMC-C3AT2G S-812C26AMC-

C2GT2G S-812C56AMC-C3KT2G S-812C36AMC-C2QT2G S-812C47AUA-C3BT2G S-812C27AUA-C2HT2G S-

812C57AUA-C3LT2G S-812C37AUA-C2RT2G S-812C42AMC-C2WT2G S-812C22AMC-C2CT2G S-812C52AMC-

C3GT2G S-812C32AMC-C2MT2G S-812C50AUA-C3ET2G S-812C50AMC-C3ET2G S-812C30BMC-C4KT2G S-

812C25BPI-C4FTFG S-812C27BPI-C4HTFG S-812C20BMC-C4AT2G S-812C20BPI-C4ATFG S-812C21BMC-

C4BT2G S-812C21BPI-C4BTFG S-812C22BMC-C4CT2G S-812C22BPI-C4CTFG S-812C23BMC-C4DT2G S-

812C23BPI-C4DTFG S-812C24BMC-C4ET2G S-812C24BPI-C4ETFG S-812C25BMC-C4FT2G S-812C26BMC-

C4GT2G S-812C26BPI-C4GTFG S-812C27BMC-C4HT2G S-812C28BMC-C4IT2G S-812C28BPI-C4ITFG S-

812C29BMC-C4JT2G S-812C29BPI-C4JTFG S-812C30BPI-C4KTFG S-812C31BMC-C4LT2G S-812C31BPI-

C4LTFG S-812C32BMC-C4MT2G S-812C32BPI-C4MTFG S-812C33BMC-C4NT2G S-812C33BPI-C4NTFG S-

812C33BUC-C4NT2G S-812C34BMC-C4OT2G S-812C34BPI-C4OTFG S-812C35BMC-C4PT2G S-812C35BPI-

C4PTFG S-812C36BMC-C4QT2G S-812C36BPI-C4QTFG S-812C37BMC-C4RT2G S-812C37BPI-C4RTFG S-

812C38BMC-C4ST2G S-812C38BPI-C4STFG S-812C39BMC-C4TT2G S-812C39BPI-C4TTFG S-812C40BMC-

C4UT2G S-812C40BPI-C4UTFG S-812C41BMC-C4VT2G S-812C41BPI-C4VTFG S-812C42BMC-C4WT2G S-

812C42BPI-C4WTFG S-812C43BMC-C4XT2G S-812C43BPI-C4XTFG S-812C44BMC-C4YT2G S-812C44BPI-

C4YTFG S-812C45BMC-C4ZT2G S-812C45BPI-C4ZTFG S-812C46BMC-C5AT2G S-812C46BPI-C5ATFG S-

812C47BMC-C5BT2G S-812C47BPI-C5BTFG S-812C48BMC-C5CT2G S-812C48BPI-C5CTFG S-812C49BMC-

C5DT2G S-812C49BPI-C5DTFG S-812C50BPI-C5ETFG S-812C50BUC-C5ET2G S-812C51BMC-C5FT2G S-

812C51BPI-C5FTFG S-812C52BMC-C5GT2G S-812C52BPI-C5GTFG S-812C53BMC-C5HT2G S-812C53BPI-

C5HTFG S-812C54BMC-C5IT2G S-812C54BPI-C5ITFG S-812C55BMC-C5JT2G S-812C55BPI-C5JTFG S-

812C56BMC-C5KT2G

http://www.mouser.com/sii
http://www.mouser.com/access/?pn=S-812C53AUA-C3HT2G
http://www.mouser.com/access/?pn=S-812C43AUA-C2XT2G
http://www.mouser.com/access/?pn=S-812C23AUA-C2DT2G
http://www.mouser.com/access/?pn=S-812C50BMC-C5ET2G
http://www.mouser.com/access/?pn=S-812C59AMC-C3NT2G
http://www.mouser.com/access/?pn=S-812C59AMC-C3NT2G
http://www.mouser.com/access/?pn=S-812C39AMC-C2TT2G
http://www.mouser.com/access/?pn=S-812C29AMC-C2JT2G
http://www.mouser.com/access/?pn=S-812C49AMC-C3DT2G
http://www.mouser.com/access/?pn=S-812C31AY-B-G
http://www.mouser.com/access/?pn=S-812C30AMC-C2KT2G
http://www.mouser.com/access/?pn=S-812C30AMC-C2KT2G
http://www.mouser.com/access/?pn=S-812C35AUA-C2PT2G
http://www.mouser.com/access/?pn=S-812C35AMC-C2PT2G
http://www.mouser.com/access/?pn=S-812C46AMC-C3AT2G
http://www.mouser.com/access/?pn=S-812C26AMC-C2GT2G
http://www.mouser.com/access/?pn=S-812C26AMC-C2GT2G
http://www.mouser.com/access/?pn=S-812C56AMC-C3KT2G
http://www.mouser.com/access/?pn=S-812C36AMC-C2QT2G
http://www.mouser.com/access/?pn=S-812C47AUA-C3BT2G
http://www.mouser.com/access/?pn=S-812C27AUA-C2HT2G
http://www.mouser.com/access/?pn=S-812C57AUA-C3LT2G
http://www.mouser.com/access/?pn=S-812C57AUA-C3LT2G
http://www.mouser.com/access/?pn=S-812C37AUA-C2RT2G
http://www.mouser.com/access/?pn=S-812C42AMC-C2WT2G
http://www.mouser.com/access/?pn=S-812C22AMC-C2CT2G
http://www.mouser.com/access/?pn=S-812C52AMC-C3GT2G
http://www.mouser.com/access/?pn=S-812C52AMC-C3GT2G
http://www.mouser.com/access/?pn=S-812C32AMC-C2MT2G
http://www.mouser.com/access/?pn=S-812C50AUA-C3ET2G
http://www.mouser.com/access/?pn=S-812C50AMC-C3ET2G
http://www.mouser.com/access/?pn=S-812C30BMC-C4KT2G
http://www.mouser.com/access/?pn=S-812C25BPI-C4FTFG
http://www.mouser.com/access/?pn=S-812C25BPI-C4FTFG
http://www.mouser.com/access/?pn=S-812C27BPI-C4HTFG
http://www.mouser.com/access/?pn=S-812C20BMC-C4AT2G
http://www.mouser.com/access/?pn=S-812C20BPI-C4ATFG
http://www.mouser.com/access/?pn=S-812C21BMC-C4BT2G
http://www.mouser.com/access/?pn=S-812C21BMC-C4BT2G
http://www.mouser.com/access/?pn=S-812C21BPI-C4BTFG
http://www.mouser.com/access/?pn=S-812C22BMC-C4CT2G
http://www.mouser.com/access/?pn=S-812C22BPI-C4CTFG
http://www.mouser.com/access/?pn=S-812C23BMC-C4DT2G
http://www.mouser.com/access/?pn=S-812C23BPI-C4DTFG
http://www.mouser.com/access/?pn=S-812C23BPI-C4DTFG
http://www.mouser.com/access/?pn=S-812C24BMC-C4ET2G
http://www.mouser.com/access/?pn=S-812C24BPI-C4ETFG
http://www.mouser.com/access/?pn=S-812C25BMC-C4FT2G
http://www.mouser.com/access/?pn=S-812C26BMC-C4GT2G
http://www.mouser.com/access/?pn=S-812C26BMC-C4GT2G
http://www.mouser.com/access/?pn=S-812C26BPI-C4GTFG
http://www.mouser.com/access/?pn=S-812C27BMC-C4HT2G
http://www.mouser.com/access/?pn=S-812C28BMC-C4IT2G
http://www.mouser.com/access/?pn=S-812C28BPI-C4ITFG
http://www.mouser.com/access/?pn=S-812C29BMC-C4JT2G
http://www.mouser.com/access/?pn=S-812C29BMC-C4JT2G
http://www.mouser.com/access/?pn=S-812C29BPI-C4JTFG
http://www.mouser.com/access/?pn=S-812C30BPI-C4KTFG
http://www.mouser.com/access/?pn=S-812C31BMC-C4LT2G
http://www.mouser.com/access/?pn=S-812C31BPI-C4LTFG
http://www.mouser.com/access/?pn=S-812C31BPI-C4LTFG
http://www.mouser.com/access/?pn=S-812C32BMC-C4MT2G
http://www.mouser.com/access/?pn=S-812C32BPI-C4MTFG
http://www.mouser.com/access/?pn=S-812C33BMC-C4NT2G
http://www.mouser.com/access/?pn=S-812C33BPI-C4NTFG
http://www.mouser.com/access/?pn=S-812C33BUC-C4NT2G
http://www.mouser.com/access/?pn=S-812C33BUC-C4NT2G
http://www.mouser.com/access/?pn=S-812C34BMC-C4OT2G
http://www.mouser.com/access/?pn=S-812C34BPI-C4OTFG
http://www.mouser.com/access/?pn=S-812C35BMC-C4PT2G
http://www.mouser.com/access/?pn=S-812C35BPI-C4PTFG
http://www.mouser.com/access/?pn=S-812C35BPI-C4PTFG
http://www.mouser.com/access/?pn=S-812C36BMC-C4QT2G
http://www.mouser.com/access/?pn=S-812C36BPI-C4QTFG
http://www.mouser.com/access/?pn=S-812C37BMC-C4RT2G
http://www.mouser.com/access/?pn=S-812C37BPI-C4RTFG
http://www.mouser.com/access/?pn=S-812C38BMC-C4ST2G
http://www.mouser.com/access/?pn=S-812C38BMC-C4ST2G
http://www.mouser.com/access/?pn=S-812C38BPI-C4STFG
http://www.mouser.com/access/?pn=S-812C39BMC-C4TT2G
http://www.mouser.com/access/?pn=S-812C39BPI-C4TTFG
http://www.mouser.com/access/?pn=S-812C40BMC-C4UT2G
http://www.mouser.com/access/?pn=S-812C40BMC-C4UT2G
http://www.mouser.com/access/?pn=S-812C40BPI-C4UTFG
http://www.mouser.com/access/?pn=S-812C41BMC-C4VT2G
http://www.mouser.com/access/?pn=S-812C41BPI-C4VTFG
http://www.mouser.com/access/?pn=S-812C42BMC-C4WT2G
http://www.mouser.com/access/?pn=S-812C42BPI-C4WTFG
http://www.mouser.com/access/?pn=S-812C42BPI-C4WTFG
http://www.mouser.com/access/?pn=S-812C43BMC-C4XT2G
http://www.mouser.com/access/?pn=S-812C43BPI-C4XTFG
http://www.mouser.com/access/?pn=S-812C44BMC-C4YT2G
http://www.mouser.com/access/?pn=S-812C44BPI-C4YTFG
http://www.mouser.com/access/?pn=S-812C44BPI-C4YTFG
http://www.mouser.com/access/?pn=S-812C45BMC-C4ZT2G
http://www.mouser.com/access/?pn=S-812C45BPI-C4ZTFG
http://www.mouser.com/access/?pn=S-812C46BMC-C5AT2G
http://www.mouser.com/access/?pn=S-812C46BPI-C5ATFG
http://www.mouser.com/access/?pn=S-812C47BMC-C5BT2G
http://www.mouser.com/access/?pn=S-812C47BMC-C5BT2G
http://www.mouser.com/access/?pn=S-812C47BPI-C5BTFG
http://www.mouser.com/access/?pn=S-812C48BMC-C5CT2G
http://www.mouser.com/access/?pn=S-812C48BPI-C5CTFG
http://www.mouser.com/access/?pn=S-812C49BMC-C5DT2G
http://www.mouser.com/access/?pn=S-812C49BMC-C5DT2G
http://www.mouser.com/access/?pn=S-812C49BPI-C5DTFG
http://www.mouser.com/access/?pn=S-812C50BPI-C5ETFG
http://www.mouser.com/access/?pn=S-812C50BUC-C5ET2G
http://www.mouser.com/access/?pn=S-812C51BMC-C5FT2G
http://www.mouser.com/access/?pn=S-812C51BPI-C5FTFG
http://www.mouser.com/access/?pn=S-812C51BPI-C5FTFG
http://www.mouser.com/access/?pn=S-812C52BMC-C5GT2G
http://www.mouser.com/access/?pn=S-812C52BPI-C5GTFG
http://www.mouser.com/access/?pn=S-812C53BMC-C5HT2G
http://www.mouser.com/access/?pn=S-812C53BPI-C5HTFG
http://www.mouser.com/access/?pn=S-812C53BPI-C5HTFG
http://www.mouser.com/access/?pn=S-812C54BMC-C5IT2G
http://www.mouser.com/access/?pn=S-812C54BPI-C5ITFG
http://www.mouser.com/access/?pn=S-812C55BMC-C5JT2G
http://www.mouser.com/access/?pn=S-812C55BPI-C5JTFG
http://www.mouser.com/access/?pn=S-812C56BMC-C5KT2G
http://www.mouser.com/access/?pn=S-812C56BMC-C5KT2G

	100.pdf
	100 S-812C_J.pdf
	MP005-A.pdf
	UP003-A.pdf
	UP005-A.pdf
	YS003-D.pdf
	YZ003-E.pdf

