

S-1711 Series

www.ablic.com

6.5 V INPUT, 150 mA, 2-CIRCUIT VOLTAGE REGULATOR

© ABLIC Inc., 2004-2019 Rev.3.2_00

The S-1711 Series is a 2-channel positive voltage regulator with a low dropout voltage, high-accuracy output voltage, and low current consumption (150 mA output current) developed based on CMOS technology.

A 1.0 μ F small ceramic capacitor can be used, and a 2-circuit voltage regulator with $\pm 1.0\%$ high-accuracy output voltage is incorporated in SOT-23-6 or super-small SNT-6A package. A/ B/ E/ F type is provided with a discharge shunt function allowing high-speed output response when the ON/OFF pin is used.

Compared with the conventional 150 mA output current 2-channel CMOS voltage regulators, high-density mounting is realized by using super-small SNT-6A package and a small ceramic capacitor. Also, the low current consumption makes the S-1711 Series ideal for mobile devices.

■ Features

• Output voltage: 1.5 V to 5.5 V, selectable in 0.1 V step

• Input voltage: 2.0 V to 6.5 V

• Output voltage accuracy: ±1.0%

Dropout voltage: 200 mV typ. (3.0 V output product, I_{OUT} = 150 mA)
 Current consumption: 70 μA typ., 90 μA max. (Per circuit)

During power-off: $0.1 \mu A \text{ typ.}$, $1.0 \mu A \text{ max.}$

Output current: Possible to output 150 mA (V_{IN} ≥ V_{OUT(S)} + 1.0 V)*1 (Per circuit)

• Input and output capacitors: A ceramic capacitor of 1.0 μ F or more can be used.

• Ripple rejection: 70 dB typ. (f = 1.0 kHz)

• Built-in overcurrent protection circuit: Limits overcurrent of output transistor.

Built-in ON/OFF circuit: Ensures long battery life.

Discharge shunt function "available" / "unavailable" is selectable.

Pull-down function "available" / "unavailable" is selectable.

• Operation temperature range: Ta = -40° C to $+85^{\circ}$ C

• Lead-free, Sn 100%, halogen-free*2

*1. Attention should be paid to the power dissipation of the package when the output current is large.

*2. Refer to "■ Product Name Structure" for details.

■ Applications

- Constant-voltage power supply for cellular phone
- Constant-voltage power supply for battery-powered device
- Constant-voltage power supply for home electric appliance

■ Packages

- SNT-6A
- SOT-23-6

■ Block Diagrams

1. S-1711 Series A type

Function	Status
ON/OFF logic	Active "H"
Discharge shunt function	Available
Pull-up resistor	None
Pull-down resistor	Available

*1. Parasitic diode

Figure 1

2. S-1711 Series B type

Figure 2

Function	Status
ON/OFF logic	Active "H"
Discharge shunt function	Available
Pull-up resistor	None
Pull-down resistor	None

2 ABLIC Inc.

3. S-1711 Series C type

Function	Status
ON/OFF logic	Active "H"
Discharge shunt function	None
Pull-up resistor	None
Pull-down resistor	Available

*1. Parasitic diode

Figure 3

4. S-1711 Series D type

Function Status ON/OFF logic Active "H" Discharge shunt function None Pull-up resistor None Pull-down resistor None

Figure 4

5. S-1711 Series E type

Function	Status
ON/OFF logic	Active "L"
Discharge shunt function	Available
Pull-up resistor	Available
Pull-down resistor	None

*1. Parasitic diode

Figure 5

6. S-1711 Series F type

*1. Parasitic diode

Figure 6

Function	Status
ON/OFF logic	Active "L"
Discharge shunt function	Available
Pull-up resistor	None
Pull-down resistor	None

4 ABLIC Inc.

S-1711 Series

7. S-1711 Series G type

Function	Status
ON/OFF logic	Active "L"
Discharge shunt function	None
Pull-up resistor	Available
Pull-down resistor	None

*1. Parasitic diode

Figure 7

8. S-1711 Series H type

Function Status ON/OFF logic Active "L" Discharge shunt function None Pull-up resistor None Pull-down resistor None

*1. Parasitic diode

Figure 8

■ Product Name Structure

Users can select the product type, output voltage, and package type for the S-1711 Series. Refer to "1. Product name" regarding the contents of product name, "2. Function list of product type" regarding the product type, "3. Packages" regarding the package drawings, "4. Product name list" regarding details of the product name.

1. Product name

1.1 SNT-6A

- *1. Refer to the tape drawing.
- *2. Refer to "2. Function list of product type".

1. 2 SOT-23-6

- *1. Refer to the tape drawing.
- *2. Refer to "2. Function list of product type".

2. Function list of product type

Table 1

Product Type	ON/OFF Logic	Discharge Shunt Function	Pull-up Resistor	Pull-down Resistor
Α	Active "H"	Available	None	Available
В	Active "H"	Available	None	None
С	Active "H"	None	None	Available
D	Active "H"	None	None	None
Е	Active "L"	Available	Available	None
F	Active "L"	Available	None	None
G	Active "L"	None	Available	None
Н	Active "L"	None	None	None

3. Packages

Dookogo Nomo	Drawing Code			
Package Name	Package	Tape	Reel	Land
SNT-6A	PG006-A-P-SD	PG006-A-C-SD	PG006-A-R-SD	PG006-A-L-SD
SOT-23-6	MP006-A-P-SD	MP006-A-C-SD	MP006-A-R-SD	_

4. Product name list

4. 1 S-1711 Series A type

ON/OFF logic: Active "H" Pull-up Resistor: None Discharge Shunt Function: Available Pull-down Resistor: Available

Table 2 (1 / 2)

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
1.5 V ±1.0%	1.5 V ±1.0%	S-1711A1515-I6T1U	S-1711A1515-M6T1x
1.5 V ±1.0%	1.8 V ±1.0%	S-1711A1518-I6T1U	_
1.5 V ±1.0%	2.6 V ±1.0%	S-1711A1526-I6T1U	_
1.5 V ±1.0%	2.8 V ±1.0%	S-1711A1528-I6T1U	S-1711A1528-M6T1x
1.5 V ±1.0%	2.85 V ±1.0%	S-1711A152J-I6T1U	_
1.5 V ±1.0%	2.9 V ±1.0%	_	S-1711A1529-M6T1x
1.5 V ±1.0%	3.3 V ±1.0%	S-1711A1533-I6T1U	S-1711A1533-M6T1x
1.8 V ±1.0%	1.5 V ±1.0%	S-1711A1815-I6T1U	S-1711A1815-M6T1x
1.8 V ±1.0%	1.8 V ±1.0%	S-1711A1818-I6T1U	S-1711A1818-M6T1x
1.8 V ±1.0%	2.5 V ±1.0%	_	S-1711A1825-M6T1x
1.8 V ±1.0%	2.7 V ±1.0%	S-1711A1827-I6T1U	S-1711A1827-M6T1x
1.8 V ±1.0%	2.75 V ±1.0%	S-1711A182H-I6T1U	S-1711A182H-M6T1x
1.8 V ±1.0%	2.7 V ±1.0%	S-1711A1828-I6T1U	S-1711A1828-M6T1x
1.8 V ±1.0%	2.85 V ±1.0%	S-1711A182J-I6T1U	S-1711A182J-M6T1x
1.8 V ±1.0%	2.9 V ±1.0%	S-1711A1829-I6T1U	S-1711A1829-M6T1x
1.8 V ±1.0%	3.0 V ±1.0%	S-1711A1830-I6T1U	S-1711A1830-M6T1x
1.8 V ±1.0%	3.2 V ±1.0%	_	S-1711A1832-M6T1x
1.8 V ±1.0%	3.3 V ±1.0%	S-1711A1833-I6T1U	S-1711A1833-M6T1x
1.85 V ±1.0%	2.8 V ±1.0%	S-1711A1J28-I6T1U	S-1711A1J28-M6T1x
2.0 V ±1.0%	4.5 V ±1.0%	_	S-1711A2045-M6T1x
2.3 V ±1.0%	3.2 V ±1.0%	S-1711A2332-I6T1U	_
2.3 V ±1.0%	3.3 V ±1.0%	S-1711A2333-I6T1U	_
2.4 V ±1.0%	2.4 V ±1.0%	S-1711A2424-I6T1U	S-1711A2424-M6T1x
2.4 V ±1.0%	2.5 V ±1.0%	S-1711A2425-I6T1U	S-1711A2425-M6T1x
2.5 V ±1.0%	1.5 V ±1.0%	S-1711A2515-I6T1U	S-1711A2515-M6T1x
2.5 V ±1.0%	1.8 V ±1.0%	S-1711A2518-I6T1U	S-1711A2518-M6T1x
2.5 V ±1.0%	2.2 V ±1.0%	_	S-1711A2522-M6T1x
2.5 V ±1.0%	2.5 V ±1.0%	S-1711A2525-I6T1U	S-1711A2525-M6T1x
2.5 V ±1.0%	2.8 V ±1.0%	S-1711A2528-I6T1U	S-1711A2528-M6T1x
2.5 V ±1.0%	2.9 V ±1.0%	_	S-1711A2529-M6T1x
2.5 V ±1.0%	3.3 V ±1.0%	S-1711A2533-I6T1U	S-1711A2533-M6T1x
2.6 V ±1.0%	1.8 V ±1.0%	_	S-1711A2618-M6T1x
2.6 V ±1.0%	2.6 V ±1.0%	S-1711A2626-I6T1U	_
2.6 V ±1.0%	2.8 V ±1.0%	S-1711A2628-I6T1U	_
2.6 V ±1.0%	2.9 V ±1.0%	S-1711A2629-I6T1U	_
2.6 V ±1.0%	3.0 V ±1.0%	S-1711A2630-I6T1U	_
2.7 V ±1.0%	1.8 V ±1.0%	_	S-1711A2718-M6T1x
2.8 V ±1.0%	1.5 V ±1.0%	S-1711A2815-I6T1U	S-1711A2815-M6T1x
2.8 V ±1.0%	1.8 V ±1.0%	S-1711A2818-I6T1U	S-1711A2818-M6T1x
2.8 V ±1.0%	1.9 V ±1.0%		S-1711A2819-M6T1x
2.8 V ±1.0%	2.5 V ±1.0%		S-1711A2825-M6T1x

Table 2 (2 / 2)

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
2.8 V ±1.0%	2.8 V ±1.0%	S-1711A2828-I6T1U	S-1711A2828-M6T1x
2.8 V ±1.0%	2.9 V ±1.0%	S-1711A2829-I6T1U	S-1711A2829-M6T1x
2.8 V ±1.0%	3.0 V ±1.0%	S-1711A2830-I6T1U	S-1711A2830-M6T1x
2.8 V ±1.0%	3.1 V ±1.0%	S-1711A2831-I6T1U	_
2.8 V ±1.0%	3.2 V ±1.0%	S-1711A2832-I6T1U	S-1711A2832-M6T1x
2.8 V ±1.0%	3.3 V ±1.0%	S-1711A2833-I6T1U	S-1711A2833-M6T1x
2.85 V ±1.0%	1.5 V ±1.0%	S-1711A2J15-I6T1U	_
2.85 V ±1.0%	1.8 V ±1.0%	S-1711A2J18-I6T1U	_
2.85 V ±1.0%	2.85 V ±1.0%	S-1711A2J2J-I6T1U	S-1711A2J2J-M6T1x
2.85 V ±1.0%	3.0 V ±1.0%	_	S-1711A2J30-M6T1x
2.85 V ±1.0%	3.3 V ±1.0%	S-1711A2J33-I6T1U	_
2.9 V ±1.0%	2.9 V ±1.0%	S-1711A2929-I6T1U	S-1711A2929-M6T1x
2.9 V ±1.0%	3.3 V ±1.0%	_	S-1711A2933-M6T1x
3.0 V ±1.0%	1.5 V ±1.0%	S-1711A3015-I6T1U	S-1711A3015-M6T1x
3.0 V ±1.0%	1.8 V ±1.0%	S-1711A3018-I6T1U	S-1711A3018-M6T1x
3.0 V ±1.0%	2.5 V ±1.0%	S-1711A3025-I6T1U	S-1711A3025-M6T1x
3.0 V ±1.0%	2.8 V ±1.0%	S-1711A3028-I6T1U	_
3.0 V ±1.0%	3.0 V ±1.0%	S-1711A3030-I6T1U	S-1711A3030-M6T1x
3.0 V ±1.0%	3.3 V ±1.0%	S-1711A3033-I6T1U	S-1711A3033-M6T1x
3.1 V ±1.0%	2.8 V ±1.0%	S-1711A3128-I6T1U	_
3.3 V ±1.0%	1.8 V ±1.0%	S-1711A3318-I6T1U	_
3.3 V ±1.0%	2.5 V ±1.0%	_	S-1711A3325-M6T1x
3.3 V ±1.0%	2.8 V ±1.0%	_	S-1711A3328-M6T1x
3.3 V ±1.0%	3.0 V ±1.0%	_	S-1711A3330-M6T1x
3.3 V ±1.0%	3.3 V ±1.0%	S-1711A3333-I6T1U	S-1711A3333-M6T1x
3.3 V ±1.0%	4.8 V ±1.0%	S-1711A3348-I6T1U	S-1711A3348-M6T1x
3.3 V ±1.0%	5.0 V ±1.0%	S-1711A3350-I6T1U	_
3.4 V ±1.0%	3.4 V ±1.0%	S-1711A3434-I6T1U	_
4.0 V ±1.0%	2.0 V ±1.0%	_	S-1711A4020-M6T1x
5.0 V ±1.0%	2.5 V ±1.0%	S-1711A5025-I6T1U	S-1711A5025-M6T1x
5.0 V ±1.0%	3.0 V ±1.0%	S-1711A5030-I6T1U	

Remark 1. Please contact our sales representatives for products other than the above.

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

4. 2 S-1711 Series B type

ON/OFF logic: Active "H" Pull-up Resistor: None Discharge Shunt Function: Available Pull-down Resistor: None

Table 3

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
1.5 V ±1.0%	1.8 V ±1.0%	S-1711B1518-I6T1U	S-1711B1518-M6T1x
1.5 V ±1.0%	2.8 V ±1.0%	S-1711B1528-I6T1U	_
1.5 V ±1.0%	2.9 V ±1.0%	_	S-1711B1529-M6T1x
1.8 V ±1.0%	2.5 V ±1.0%	S-1711B1825-I6T1U	S-1711B1825-M6T1x
1.8 V ±1.0%	2.8 V ±1.0%	S-1711B1828-I6T1U	S-1711B1828-M6T1x
1.8 V ±1.0%	3.2 V ±1.0%		S-1711B1832-M6T1x
1.8 V ±1.0%	3.3 V ±1.0%	S-1711B1833-I6T1U	S-1711B1833-M6T1x
2.5 V ±1.0%	1.5 V ±1.0%	_	S-1711B2515-M6T1x
2.5 V ±1.0%	1.8 V ±1.0%	S-1711B2518-I6T1U	S-1711B2518-M6T1x
2.5 V ±1.0%	2.8 V ±1.0%	S-1711B2528-I6T1U	S-1711B2528-M6T1x
2.6 V ±1.0%	1.8 V ±1.0%	_	S-1711B2618-M6T1x
2.7 V ±1.0%	1.8 V ±1.0%	_	S-1711B2718-M6T1x
2.8 V ±1.0%	1.5 V ±1.0%	S-1711B2815-I6T1U	S-1711B2815-M6T1x
2.8 V ±1.0%	1.8 V ±1.0%	S-1711B2818-I6T1U	S-1711B2818-M6T1x
2.8 V ±1.0%	2.5 V ±1.0%	_	S-1711B2825-M6T1x
2.8 V ±1.0%	2.8 V ±1.0%	S-1711B2828-I6T1U	S-1711B2828-M6T1x
2.8 V ±1.0%	3.3 V ±1.0%	S-1711B2833-I6T1U	
3.0 V ±1.0%	3.0 V ±1.0%	_	S-1711B3030-M6T1x
3.0 V ±1.0%	3.3 V ±1.0%	S-1711B3033-I6T1U	S-1711B3033-M6T1x
3.0 V ±1.0%	3.6 V ±1.0%	_	S-1711B3036-M6T1x
3.3 V ±1.0%	3.3 V ±1.0%	S-1711B3333-I6T1U	S-1711B3333-M6T1x

Remark 1. Please contact our sales representatives for products other than the above.

^{2.} x: G or U

^{3.} Please select products of environmental code = U for Sn 100%, halogen-free products.

4. 3 S-1711 Series C type

ON/OFF logic: Active "H" Pull-up Resistor: None Discharge Shunt Function: None Pull-down Resistor: Available

Table 4

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
1.5 V ±1.0%	1.5 V ±1.0%	S-1711C1515-I6T1U	S-1711C1515-M6T1x
1.8 V ±1.0%	1.5 V ±1.0%	S-1711C1815-I6T1U	S-1711C1815-M6T1x
1.8 V ±1.0%	2.5 V ±1.0%	_	S-1711C1825-M6T1x
1.8 V ±1.0%	2.7 V ±1.0%	S-1711C1827-I6T1U	S-1711C1827-M6T1x
1.8 V ±1.0%	2.75 V ±1.0%	S-1711C182H-I6T1U	S-1711C182H-M6T1x
1.8 V ±1.0%	2.8 V ±1.0%	S-1711C1828-I6T1U	
1.8 V ±1.0%	3.2 V ±1.0%	_	S-1711C1832-M6T1x
1.85 V ±1.0%	2.8 V ±1.0%	S-1711C1J28-I6T1U	S-1711C1J28-M6T1x
2.4 V ±1.0%	2.4 V ±1.0%	S-1711C2424-I6T1U	S-1711C2424-M6T1x
2.4 V ±1.0%	2.5 V ±1.0%	S-1711C2425-I6T1U	S-1711C2425-M6T1x
2.5 V ±1.0%	1.5 V ±1.0%	S-1711C2515-I6T1U	S-1711C2515-M6T1x
2.5 V ±1.0%	1.8 V ±1.0%	S-1711C2518-I6T1U	S-1711C2518-M6T1x
2.5 V ±1.0%	2.5 V ±1.0%	S-1711C2525-I6T1U	S-1711C2525-M6T1x
2.8 V ±1.0%	1.5 V ±1.0%	S-1711C2815-I6T1U	S-1711C2815-M6T1x
2.8 V ±1.0%	1.8 V ±1.0%	S-1711C2818-I6T1U	S-1711C2818-M6T1x
2.8 V ±1.0%	2.8 V ±1.0%	S-1711C2828-I6T1U	S-1711C2828-M6T1x
2.8 V ±1.0%	2.9 V ±1.0%	S-1711C2829-I6T1U	S-1711C2829-M6T1x
2.8 V ±1.0%	3.0 V ±1.0%	S-1711C2830-I6T1U	S-1711C2830-M6T1x
2.8 V ±1.0%	3.3 V ±1.0%	S-1711C2833-I6T1U	S-1711C2833-M6T1x
2.85 V ±1.0%	2.85 V ±1.0%	S-1711C2J2J-I6T1U	S-1711C2J2J-M6T1x
2.9 V ±1.0%	2.9 V ±1.0%	S-1711C2929-I6T1U	S-1711C2929-M6T1x
3.0 V ±1.0%	1.5 V ±1.0%	S-1711C3015-I6T1U	S-1711C3015-M6T1x
3.0 V ±1.0%	1.8 V ±1.0%	S-1711C3018-I6T1U	S-1711C3018-M6T1x
3.0 V ±1.0%	2.5 V ±1.0%	S-1711C3025-I6T1U	S-1711C3025-M6T1x
3.0 V ±1.0%	3.0 V ±1.0%	S-1711C3030-l6T1U	S-1711C3030-M6T1x
3.0 V ±1.0%	3.3 V ±1.0%	S-1711C3033-I6T1U	S-1711C3033-M6T1x
3.1 V ±1.0%	3.1 V ±1.0%	_	S-1711C3131-M6T1x

Remark 1. Please contact our sales representatives for products other than the above.

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

4. 4 S-1711 Series D type

ON/OFF logic: Active "H" Pull-up Resistor: None Discharge Shunt Function: None Pull-down Resistor: None

Table 5

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
1.8 V ±1.0%	2.5 V ±1.0%	_	S-1711D1825-M6T1x
1.8 V ±1.0%	2.6 V ±1.0%	_	S-1711D1826-M6T1x
1.8 V ±1.0%	2.8 V ±1.0%	S-1711D1828-I6T1U	S-1711D1828-M6T1x
1.8 V ±1.0%	3.2 V ±1.0%	_	S-1711D1832-M6T1x
1.9 V ±1.0%	2.5 V ±1.0%	S-1711D1925-I6T1U	S-1711D1925-M6T1x
2.5 V ±1.0%	1.8 V ±1.0%	S-1711D2518-I6T1U	S-1711D2518-M6T1x
2.5 V ±1.0%	2.8 V ±1.0%	S-1711D2528-I6T1U	S-1711D2528-M6T1x
2.5 V ±1.0%	2.85 V ±1.0%	S-1711D252J-I6T1U	
2.6 V ±1.0%	2.9 V ±1.0%	_	S-1711D2629-M6T1x
2.8 V ±1.0%	1.5 V ±1.0%	S-1711D2815-I6T1U	S-1711D2815-M6T1x
2.85 V ±1.0%	2.85 V ±1.0%	S-1711D2J2J-I6T1U	_
4.2 V ±1.0%	3.0 V ±1.0%	_	S-1711D4230-M6T1x

4. 5 S-1711 Series E type

ON/OFF logic: Active "L" Pull-up Resistor: Available Discharge Shunt Function: Available Pull-down Resistor: None

Table 6

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
1.8 V ±1.0%	3.3 V ±1.0%		S-1711E1833-M6T1x
2.8 V ±1.0%	1.8 V ±1.0%	S-1711E2818-I6T1U	S-1711E2818-M6T1x
3.3 V ±1.0%	3.3 V ±1.0%	_	S-1711E3333-M6T1x

4. 6 S-1711 Series F type

ON/OFF logic: Active "L" Pull-up Resistor: None Discharge Shunt Function: Available Pull-down Resistor: None

Table 7

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
2.8 V ±1.0%	1.8 V ±1.0%	S-1711F2818-I6T1U	_

Remark 1. Please contact our sales representatives for products other than the above.

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

12 ABLIC Inc.

4. 7 S-1711 Series G type

ON/OFF logic: Active "L" Pull-up Resistor: Available Discharge Shunt Function: None Pull-down Resistor: None

Table 8

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
2.8 V ±1.0%	3.0 V ±1.0%	S-1711G2830-I6T1U	_

4. 8 S-1711 Series H type

ON/OFF logic: Active "L" Pull-up Resistor: None Discharge Shunt Function: None Pull-down Resistor: None

Table 9

Voltage Regulator 1 Output Voltage	Voltage Regulator 2 Output Voltage	SNT-6A	SOT-23-6
2.5 V ±1.0%	1.8 V ±1.0%	_	S-1711H2518-M6T1x

Remark 1. Please contact our sales representatives for products other than the above.

2. x: G or L

3. Please select products of environmental code = U for Sn 100%, halogen-free products.

■ Pin Configurations

1. SNT-6A

Figure 9

Table 10

Pin No.	Symbol	Description
1	VOUT1	Output voltage pin 1
2	VIN	Input voltage pin
3	VOUT2	Output voltage pin 2
4	ON/OFF2	ON/OFF pin 2
5	VSS	GND pin
6	ON/OFF1	ON/OFF pin 1

2. SOT-23-6

Top view
6 5 4
H H H

Figure 10

Table 11

Pin No.	Symbol	Description
1	VOUT1	Output voltage pin 1
2	VIN	Input voltage pin
3	VOUT2	Output voltage pin 2
4	ON/OFF2	ON/OFF pin 2
5	VSS	GND pin
6	ON/OFF1	ON/OFF pin 1

■ Absolute Maximum Ratings

Table 12

(Ta = 25°C unless otherwise specified)

Iter	n	Symbol	Absolute Maximum Rating	Unit
Input voltage		V _{IN}	V_{SS} –0.3 to V_{SS} +7	V
		V _{ON/OFF1} , V _{ON/OFF2}	V_{SS} -0.3 to V_{IN} +0.3	V
Output voltage		Vout1, Vout2	V_{SS} -0.3 to V_{IN} +0.3	V
	SNT-6A		400*1	mW
Power dissipation	SOT-23-6	P _D	300 (When not mounted on board)	mW
	301-23-6		650* ¹	mW
Operation ambient	temperature	T _{opr}	-40 to +85	°C
Storage temperatur	e	T _{stg}	-40 to +125	°C

^{*1.} When mounted on board

[Mounted board]

(1) Board size: $114.3 \text{ mm} \times 76.2 \text{ mm} \times t1.6 \text{ mm}$ (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

Figure 11 Power Dissipation of Package

■ Electrical Characteristics

Total (2 circuits)		Ta	able 13	(Ta =	25°C unl	ess other	rwise sp	pecified)
Item	Symbol	Conc	lition	Min.	Тур.	Max.	Unit	Test Circuit
Current consumption	Iss	V _{IN} = 6.5 V, no load		_	140	180	μА	1
Voltage regulator 1 or	r Voltage regu	llator 2 (Per circuit)		(Ta =	25°C unl	ess other	wise sp	ecified)
Item	Symbol	Conc	lition	Min.	Тур.	Max.	Unit	Test Circuit
Output voltage*1	V _{OUT(E)}	V _{IN} = V _{OUT(S)} + 1.0 V, I _{OUT} =	30 mA	V _{OUT(S)} × 0.99	V _{OUT(S)}	V _{OUT(S)} × 1.01	V	2, 3
Output current*2	lout	$V_{IN} \ge V_{OUT(S)} + 1.0 \text{ V}$		150*5	_	_	mA	4, 5
Dropout voltage*3	V _{drop}		/ _{OUT(S)} = 1.5 V / _{OUT(S)} = 1.6 V	0.50	0.54	0.58	V V V	2, 3
			$V_{OUT(S)} = 1.7 \text{ V}$ 1.8 V \le V_{OUT(S)} \le 2.0 V	0.30	0.34 0.26	0.39	V	2, 3
			$2.1 \text{ V} \le V_{\text{OUT(S)}} \le 2.0 \text{ V}$	— U.20	0.24	0.36	V	2, 3
			$2.8 \text{ V} \le \text{Vout(s)} \le 2.7 \text{ V}$	_	0.20	0.35	V	2, 3
Line regulation	$\frac{\Delta V_{\text{OUT1}}}{\Delta V_{\text{IN}} \bullet V_{\text{OUT}}}$	$V_{OUT(S)} + 0.5 \text{ V} \le V_{IN} \le 6.5 \text{ V}$		_	0.02	0.1	% / V	2, 3
Load regulation	ΔV _{OUT2}	V _{IN} = V _{OUT(S)} + 1.0 V, 1.0 m/	A ≤ I _{OUT} ≤ 150 mA	_	20	40	mV	2, 3
Output voltage temperature coefficient*4	ΔVουτ ΔTa∙Vουτ	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V}, I_{OUT} = -40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V}, \text{ lout} = 30 \text{ mA},$ -40°C \le Ta \le +85°C		±100	I	ppm / °C	2, 3
Current consumption during operation	I _{SS1}	V _{IN} = V _{OUT(S)} + 1.0 V, ON/OF	V _{IN} = V _{OUT(S)} + 1.0 V, ON/OFF pin = ON, no load		70	90	μΑ	1
Current consumption during power-off	Iss2	V _{IN} = V _{OUT(S)} + 1.0 V, ON/OF	FF pin = OFF, no load	_	0.1	1.0	μА	1
Input voltage	V _{IN}	_	-	2.0	_	6.5	V	1
ON/OFF pin input voltage "H"	Vsн	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V}, R_L = 1$	0 kΩ	1.5	_	-	V	6, 7
ON/OFF pin input voltage "L"	V _{SL}	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V}, R_L = 1$.0 kΩ	_	_	0.3	V	6, 7
ON/OFF pin	Ish	V _{IN} = 6.5 V, V _{ON/OFF} = 6.5 V	A/ C type	1.0	2.5	4.2	μΑ	6, 7
input current "H"	ISH	VIN - 0.5 V, VON/OFF - 0.5 V	B/ D/ E/ F/ G/ H type	-0.1	_	0.1	μΑ	0, 1
ON/OFF pin	I _{SL}	V _{IN} = 6.5 V, V _{ON/OFF} = 0 V	E/ G type	1.0	2.5	4.2	μΑ	6, 7
input current "L"	I 'OL		A/ B/ C/ D/ F/ H type	-0.1	_	0.1	μА	
Ripple rejection	RR	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V}, \text{ f} = 1.0$ $\Delta V_{rip} = 0.5 \text{ Vrms}, \text{ I}_{OUT} = 30 \text{ r}$	·		70	_	dB	8, 9
Short-circuit current	I _{short}	$V_{IN} = V_{OUT(S)} + 1.0 \text{ V, ON/OF}$	FF pin = ON, V _{OUT} = 0 V	_	170	_	mA	4, 5
S-1711 Series A/B/E/	F type (With o	lischarge shunt function)					
Item	Symbol	Condition		Min.	Тур.	Max.	Unit	Test Circuit
Discharge shunt resistance during power-off	R _{LOW}	V _{OUT} = 0.1 V, V _{IN} = 6.5 V			100	_	Ω	4, 5
S-1711 Series A/C/E/	G type (With r	pull-up/pull-down resisto	or)		_		,	
Item	Symbol	Cond	lition	Min.	Тур.	Max.	Unit	Test Circuit
Power-off pull-up/pull-down	R _{PD}		_	1.0	2.6	5.0	ΜΩ	6, 7

resistor

*1. Vout(s): Set output voltage

V_{OUT(E)}: Actual output voltage

Output voltage when fixing IouT(=30 mA) and inputting VouT(s) + 1.0 V

- *2. The output current at which the output voltage becomes 95% of V_{OUT(E)} after gradually increasing the output current.
- *3. $V_{drop} = V_{IN1} (V_{OUT3} \times 0.98)$

 V_{OUT3} is the output voltage when $V_{IN} = V_{OUT(S)} + 1.0 \text{ V}$ and $I_{OUT} = 150 \text{ mA}$.

 V_{IN1} is the input voltage at which the output voltage becomes 98% of V_{OUT3} after gradually decreasing the input voltage.

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

$$\frac{\Delta V_{OUT}}{\Delta Ta} \ [\text{mV/°C}]^{*1} = V_{OUT(S)} \ [\text{V}]^{*2} \times \frac{\Delta V_{OUT}}{\Delta Ta} \ [\text{ppm/°C}]^{*3} \div 1000$$

- *1. Change in temperature of output voltage
- *2. Set output voltage
- *3. Output voltage temperature coefficient
- *5. The output current can be at least this value.

Due to restrictions on the package power dissipation, this value may not be satisfied. Attention should be paid to the power dissipation of the package when the output current is large.

This specification is guaranteed by design.

■ Test Circuits

Figure 12

Figure 13

Figure 14

*2. Set to V_{IN} or GND

Figure 15

Figure 16

18

Figure 17

Figure 18

*1. Set to OFF

Figure 19

Figure 20

■ Standard Circuit

- *1. C_{IN} is a capacitor for stabilizing the input.
- *2. A ceramic capacitor of 1.0 μ F or more can be used for C_{L1} and C_{L2} .

Figure 21

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

■ Condition of Application

Input capacitor (C_{IN}): 1.0 μF or more Output capacitor (C_{L1} , C_{L2}): 1.0 μF or more ESR of output capacitor: 1.0 Ω or less

Caution Generally a series regulator may cause oscillation, depending on the selection of external parts.

Confirm that no oscillation occurs in the application for which the above capacitors are used.

Use input/output capacitor which has good temperature characteristics (conforming to the ceramic capacitor EIA X5R (JIS B) characteristics).

■ Selection of Input and Output Capacitors (C_{IN}, C_{L1}, C_{L2})

The S-1711 Series requires an output capacitor between the VOUT and VSS pins for phase compensation. Operation is stabilized by a ceramic capacitor with an output capacitance of 1.0 μ F or more in the entire temperature range. When using an OS capacitor, a tantalum capacitor, or an aluminum electrolytic capacitor, the capacitance must be 1.0 μ F or more, and the ESR must be 1.0 μ C or less.

The value of the output overshoot or undershoot transient response varies depending on the value of the output capacitor. The required capacitance of the input capacitor differs depending on the application.

The recommended capacitance for an application is $C_{IN} \ge 1.0 \, \mu F$, $C_{L1} \ge 1.0 \, \mu F$, $C_{L2} \ge 1.0 \, \mu F$; however, when selecting the output capacitor, perform sufficient evaluation, including evaluation of temperature characteristics, on the actual device.

■ Explanation of Terms

1. Low dropout voltage regulator

This voltage regulator has the low dropout voltage due to its built-in low on-resistance transistor.

2. Low ESR

A capacitor whose ESR (Equivalent Series Resistance) is low. The S-1711 Series enables use of a low ESR capacitor, such as a ceramic capacitor, for the output capacitor C_{L1} , C_{L2} . ESR of 1.0 Ω or less can be used.

3. Output voltage (Vout)

The accuracy of the output voltage is ensured at $\pm 1.0\%$ under the specified conditions of fixed input voltage*1, fixed output current, and fixed temperature.

*1. Differs depending on the product.

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

4. Line regulation
$$\left(\frac{\Delta V_{\text{OUT1}}}{\Delta V_{\text{IN}} \bullet V_{\text{OUT}}}\right)$$

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

5. Load regulation (ΔV_{OUT2})

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

6. Dropout voltage (V_{drop})

Indicates the difference between input voltage (V_{IN1}) and the output voltage when; decreasing input voltage (V_{IN}) gradually until the output voltage has dropped out to the value of 98% of output voltage (V_{OUT3}), which is at $V_{IN} = V_{OUT(S)} + 1.0 \text{ V}$.

$$V_{drop} = V_{IN1} - (V_{OUT3} \times 0.98)$$

7. Output voltage temperature coefficient $\left(\frac{\Delta V_{\text{OUT}}}{\Delta Ta \bullet V_{\text{OUT}}}\right)$

The shaded area in **Figure 22** is the range where V_{OUT} varies in the operation temperature range when the output voltage temperature coefficient is ± 100 ppm/°C.

Example of $V_{OUT} = 2.8 \text{ V typ. product}$ $V_{OUT} = 2.8 \text{ V typ. product}$ +0.28 mV/°C -0.28 mV/°C -40 +25 +85 Ta [°C]

*1. $V_{OUT(E)}$ is the value of the output voltage measured at Ta = +25°C.

Figure 22

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

$$\frac{\Delta V_{\text{OUT}}}{\Delta \text{Ta}} \left[\text{mV/°C} \right]^{*1} = V_{\text{OUT(S)}} \left[\text{V} \right]^{*2} \times \frac{\Delta V_{\text{OUT}}}{\Delta \text{Ta} \bullet V_{\text{OUT}}} \left[\text{ppm/°C} \right]^{*3} \div 1000$$

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

■ Operation

1. Basic operation

Figure 23 shows the block diagram of the S-1711 Series.

The error amplifier compares the reference voltage (V_{ref}) with feedback voltage (V_{fb}), which is the output voltage resistance-divided by feedback resistors (R_s and R_f). 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. Parasitic diode

Figure 23

2. Output transistor

In the S-1711 Series, a low on-resistance P-channel MOS FET is used as the output transistor.

Be sure that V_{OUT} does not exceed $V_{IN} + 0.3$ 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 V_{OUT} became higher than V_{IN} .

3. ON/OFF pin 1 and 2

These pins start and stop 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.

Since the S-1711 Series A/ B/ E/ F type has a built-in discharge shunt circuit to discharge the output capacitance, the VOUT pin is forcibly set to V_{SS} level. In the S-1711 Series C/ D/ G/ H type, the VOUT pin is set to V_{SS} level through several hundred $k\Omega$ internal divided resistors between the VOUT pin and the VSS pin. Note that the current consumption increases when a voltage of 0.3 V to $V_{IN}-0.3$ V is applied to the ON/OFF pin.

The ON/OFF pin is configured as shown in **Figure 24** and **Figure 25**. In the S-1711 Series A/ C/ E/ G type, the ON/OFF pin is internally pulled up or pulled down to the VSS pin in the floating status, so the VOUT pin is set to the V_{SS} level. In the S-1711 Series B/ D/ F/ H type, the ON/OFF pin is not internally pulled up or pulled down, so do not use the ON/OFF pin in the floating status. When not using the ON/OFF pin, connect it to the VIN pin in the product B/ D type, and connect it to the VSS pin in F/ H type.

Table 14

Product Type	ON/OFF Pin	Internal Circuit	VOUT Pin Voltage	Current Consumption
A/ B/ C/ D	"H": ON	Operate	Set value	lss1*1
A/ B/ C/ D	"L": OFF	Stop	V _{SS} level	I _{SS2}
E/ F/ G/ H	"H": OFF	Stop	Vss level	lss ₂
E/ F/ G/ H	"L": ON	Operate	Set value	l _{SS1} *1

^{*1.} Note that the IC's current consumption increases as much as current flows into the pull-up/pull-down resistor when; the ON/OFF pin is connected to the VIN pin in the A/ C type, the ON/OFF pin is connected to the VSS pin in the E/ G type (Refer to **Figure 24**).

(1) S-1711 Series A/ C/ E/ G Type

Figure 24

(2) S-1711 Series B/ D/ F/ H Type

Figure 25

4. Discharge shunt function (S-1711 Series A/ B/ E/ F type)

The S-1711 Series A/ B/ E/ F type has a built-in discharge shunt circuit to discharge the output capacitance. When the ON/OFF pin is set to OFF level, turns the output transistor off, and turns the discharge shunt circuit on so that the output capacitor discharges. These types allow the VOUT pin to reach V_{SS} level faster than the S-1711 Series C / D / G / H type that does not have a discharge shunt circuit.

5. Pull-down/pull-up resistor (S-1711 Series A/ C/ E/ G type)

In the S-1711 Series A/ C/ E/ G type, the ON/OFF pin is internally pulled up to the VIN pin or pulled down to the VSS pin in the floating status, so the VOUT pin is set to the V_{SS} level.

Figure 26

Note that the IC's current consumption increases as much as current flows into the pull-up / pull-down resistor when; the ON / OFF pin is connected to the VIN pin in the A / C type, the ON / OFF pin is connected to the VSS pin in the E / G type.

■ 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 (C_{L1}, C_{L2}) and a capacitor for stabilizing the
 input between the VIN pin and the VSS pin (C_{IN}), 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 (1.0 mA or less).
- Note that generally the output voltage may increase due to the leakage current from an output driver when a series regulator is used at high temperature.
- Generally a series regulator may cause oscillation, depending on the selection of external parts. The following
 conditions are recommended for the S-1711 Series. However, be sure to perform sufficient evaluation under the
 actual usage conditions for selection, including evaluation of temperature characteristics.

 $\begin{array}{ll} \mbox{Input capacitor ($C_{\mbox{\scriptsize IN}}$):} & 1.0 \ \mu\mbox{F or more} \\ \mbox{Output capacitor ($C_{\mbox{\scriptsize L1}}$, $C_{\mbox{\scriptsize L2}}$):} & 1.0 \ \mu\mbox{F or more} \\ \mbox{Equivalent series resistance (ESR):} & 1.0 \ \Omega \ \mbox{or less} \\ \end{array}$

Use input/output capacitor which has good temperature characteristics (conforming to the ceramic capacitor EIA X5R (JIS B) characteristics).

- 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.
- If the output capacitance is small, power supply's fluctuation and the characteristics of load fluctuation become worse. Sufficiently evaluate the output voltage's fluctuation with the actual device.
- 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.
- In determining the output current, attention should be paid to the output current value specified in **Table 13** in "**Electrical Characteristics**" and footnote *5 of the table.
- 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.

■ Characteristics (Typical Data) (Per circuit)

1. Output Voltage vs. Output Current (When Load Current Increases) (Ta = 25°C)

Remark In determining the output current, attention should be paid to the following.

- 1. The minimum output current value and footnote *5 specified in Table 13 in the
 - "■ Electrical Characteristics"
- 2. The package power dissipation

2. Output Voltage vs. Input Voltage (Ta = 25°C)

3. Dropout Voltage vs. Output Current

4. Dropout Voltage vs. Set Output Voltage

5. Output Voltage vs. Ambient Temperature

6. Current Consumption vs. Input Voltage

7. Ripple Rejection (Ta = 25°C)

Remark C_{Ln} : Output capacitor set to the VOUTn pin externally (n = 1, 2)

S-1711 Series

■ Reference Data (Per circuit)

1. Input Transient Response Characteristics (Ta = 25°C) Common to VR1 and 2

2. Load Transient Response Characteristics (Ta = 25°C)

Remark C_{Ln}: Output capacitor set to the VOUTn pin externally (n = 1, 2)

3. ON / OFF Pin Transient Response Characteristics (Ta = 25°C)

 $V_{OUT} = 5.0 V$ $V_{IN} = 6.0 \text{ V}, C_{Ln} = 1.0 \mu\text{F}, C_{IN} = 1.0 \mu\text{F}, I_{OUT} = 100 \text{ mA}$ 17.5 15.0 6 Von/off 12.5 4 2 0 VIN/OFF [V] ∑ 10.0 Vout 7.5 5.0 -2 2.5 -4 Vout 0 -6 -2.5 -8 0 50 100 150 200 -50 t [μs]

Output Capacitance vs. Discharge Time Characteristics (Ta = 25°C) S-1711 Series A / B type (with discharge shunt function)

$$\begin{split} V_{\text{IN}} = V_{\text{OUT}} + 1.0 \text{ V, lout} &= \text{no load,} \\ V_{\text{ON/OFF}} = V_{\text{OUT}} + 1.0 \text{ V} &\rightarrow V_{\text{SS}}, t_f = 1 \text{ }\mu\text{s} \end{split}$$

Figure 27

Figure 28 Measurement Condition of Discharge Time

Remark C_{Ln}: Output capacitor set to the VOUTn pin externally (n = 1, 2)

■ Marking Specifications

1. SNT-6A

Top view

(1) to (3) : Product code (Refer to **Product name vs. Product code**)

(4) to (6) : Lot number

Product name vs. Product code

(a) S-1711 Series A type

Product Name	Pr	oduct co	de
Product Name	(1)	(2)	(3)
S-1711A1515-I6T1U	Q	R	Α
S-1711A1518-I6T1U	Q	Q	D
S-1711A1526-I6T1U	Q	V	Т
S-1711A1528-I6T1U	Q	V	- 1
S-1711A152J-I6T1U	Q	Q	- 1
S-1711A1533-I6T1U	Q	V	W
S-1711A1815-I6T1U	Q	R	Υ
S-1711A1818-I6T1U	Q	V	F
S-1711A1827-I6T1U	Q	R	Р
S-1711A182H-I6T1U	Q	R	Q
S-1711A1828-I6T1U	Q	R	5
S-1711A182J-I6T1U	Q	٧	S
S-1711A1829-I6T1U	Q	V	L
S-1711A1830-I6T1U	Q	V	Н
S-1711A1833-I6T1U	Q	R	7
S-1711A1J28-I6T1U	Q	R	Z
S-1711A2332-I6T1U	Q	V	U
S-1711A2333-I6T1U	Q	V	V
S-1711A2424-I6T1U	Q	R	R
S-1711A2425-I6T1U	Q	R	S
S-1711A2515-I6T1U	Q	R	L
S-1711A2518-I6T1U	Q	R	Е
S-1711A2525-I6T1U	Q	R	Т
S-1711A2528-I6T1U	Q	V	D
S-1711A2533-I6T1U	Q	V	E
S-1711A2626-I6T1U	Q	V	М
S-1711A2628-I6T1U	Q	V	7
S-1711A2629-I6T1U	Q	V	8

Droduct Norse	Pre	oduct co	de
Product Name	(1)	(2)	(3)
S-1711A2630-I6T1U	Q	V	9
S-1711A2815-I6T1U	Q	R	U
S-1711A2818-I6T1U	Q	R	V
S-1711A2828-I6T1U	Q	R	В
S-1711A2829-I6T1U	Q	R	2
S-1711A2830-I6T1U	Q	R	D
S-1711A2831-I6T1U	Q	Q	Α
S-1711A2832-I6T1U	Q	R	F
S-1711A2833-I6T1U	Q	R	G
S-1711A2J15-I6T1U	Q	Q	F
S-1711A2J18-I6T1U	Q	Q	G
S-1711A2J2J-I6T1U	Q	R	Н
S-1711A2J33-I6T1U	Q	Q	С
S-1711A2929-I6T1U	Q	R	J
S-1711A3015-I6T1U	Q	R	Χ
S-1711A3018-I6T1U	Q	R	W
S-1711A3025-I6T1U	Q	R	М
S-1711A3028-I6T1U	Q	V	Z
S-1711A3030-I6T1U	Q	R	K
S-1711A3033-I6T1U	Q	R	N
S-1711A3128-I6T1U	Q	Q	В
S-1711A3318-I6T1U	Q	V	R
S-1711A3333-I6T1U	Q	R	3
S-1711A3348-I6T1U	Q	V	J
S-1711A3350-I6T1U	Q	V	2
S-1711A3434-I6T1U	Q	V	6
S-1711A5025-I6T1U	Q	V	3
S-1711A5030-I6T1U	Q	R	8

(b) S-1711 Series B type

Product Name	Product code		
Product Name	(1)	(2)	(3)
S-1711B1518-I6T1U	Q	U	Н
S-1711B1528-I6T1U	Q	Z	C
S-1711B1825-I6T1U	Q	J	K
S-1711B1828-I6T1U	Q	U	В
S-1711B1833-I6T1U	Q	U	J
S-1711B2518-I6T1U	Q	J	Α
S-1711B2528-I6T1U	Q	U	С
S-1711B2815-I6T1U	Q	U	D
S-1711B2818-I6T1U	Q	J	Е
S-1711B2828-I6T1U	Q	U	F
S-1711B2833-I6T1U	Q	Z	D
S-1711B3033-I6T1U	Q	Z	Α
S-1711B3333-I6T1U	Q	Z	В

(d) S-1711 Series D type

Product Name	Product code		
	(1)	(2)	(3)
S-1711D1828-I6T1U	Q	U	N
S-1711D1925-I6T1U	Q	J	R
S-1711D2518-I6T1U	Q	J	0
S-1711D2528-I6T1U	Q	J	Р
S-1711D252J-I6T1U	Q	J	Υ
S-1711D2815-I6T1U	Q	U	Q
S-1711D2J2J-I6T1U	Q	J	U

(c) S-1711 Series C type

Product Name	Pr	oduct co	de
Product Name	(1)	(2)	(3)
S-1711C1515-I6T1U	Q	S	Α
S-1711C1815-I6T1U	Q	S	В
S-1711C1827-I6T1U	Q	S	С
S-1711C182H-I6T1U	Q	S	D
S-1711C1828-I6T1U	Q	S	Z
S-1711C1J28-I6T1U	Q	S	Е
S-1711C2424-I6T1U	Q	S	F
S-1711C2425-I6T1U	Q	S	G
S-1711C2515-I6T1U	Q	S	Н
S-1711C2518-I6T1U	Q	S	_
S-1711C2525-I6T1U	Q	S	J
S-1711C2815-I6T1U	Q	S	K
S-1711C2818-I6T1U	Q	S	L
S-1711C2828-I6T1U	Q	S	М
S-1711C2829-I6T1U	Q	S	Ν
S-1711C2830-I6T1U	Q	S	0
S-1711C2833-I6T1U	Q	S	Р
S-1711C2J2J-I6T1U	Q	S	Q
S-1711C2929-I6T1U	Q	S	R
S-1711C3015-I6T1U	Q	S	S
S-1711C3018-I6T1U	Q	S	T
S-1711C3025-I6T1U	Q	S	U
S-1711C3030-I6T1U	Q	S	V
S-1711C3033-I6T1U	Q	S	W

(e) S-1711 Series E type

Product Name	Product code		
	(1)	(2)	(3)
S-1711E2818-I6T1U	Q	Т	Α

(f) S-1711 Series F type

Droduct Norse	Product code		
Product Name	(1)	(2)	(3)
S-1711F2818-I6T1U	Q	Т	F

(g) S-1711 Series G type

Product Name	Product code		
	(1)	(2)	(3)
S-1711G2830-I6T1U	Q	Т	K

34 ABLIC Inc.

2. SOT-23-6

Top view

(1) to (3): Product code (Refer to Product name vs. Product code)

(4): Lot number

Product name vs. Product code

(a) S-1711 Series A type

(a) 5-1711 Series A type	Product code		
Product Name	(1)	(2)	(3)
S-1711A1515-M6T1x	Q	R	Α
S-1711A1528-M6T1x	Q	V	- 1
S-1711A1529-M6T1x	Q	V	K
S-1711A1533-M6T1x	Q	V	W
S-1711A1815-M6T1x	Q	R	Υ
S-1711A1818-M6T1x	Q	V	F
S-1711A1825-M6T1x	Q	R	4
S-1711A1827-M6T1x	Q	R	Р
S-1711A182H-M6T1x	Q	R	Q
S-1711A1828-M6T1x	Q	R	5
S-1711A182J-M6T1x	Q	V	S
S-1711A1829-M6T1x	Q	V	L
S-1711A1830-M6T1x	Q	٧	Н
S-1711A1832-M6T1x	Q	V	N
S-1711A1833-M6T1x	Q	R	7
S-1711A1J28-M6T1x	Q	R	Z
S-1711A2045-M6T1x	Q	V	G
S-1711A2424-M6T1x	Q	R	R
S-1711A2425-M6T1x	Q	R	S
S-1711A2515-M6T1x	Q	R	L
S-1711A2518-M6T1x	Q	R	Е
S-1711A2522-M6T1x	Q	V	0
S-1711A2525-M6T1x	Q	R	T
S-1711A2528-M6T1x	Q	V	D
S-1711A2529-M6T1x	Q	R	9
S-1711A2533-M6T1x	Q	V	Е
S-1711A2618-M6T1x	Q	V	4

	Pro	oduct co	de
Product Name	(1)	(2)	(3)
S-1711A2718-M6T1x	Q	V	5
S-1711A2815-M6T1x	Q	R	U
S-1711A2818-M6T1x	Q	R	V
S-1711A2819-M6T1x	Q	V	Р
S-1711A2825-M6T1x	Q	٧	С
S-1711A2828-M6T1x	Q	R	В
S-1711A2829-M6T1x	Q	R	2
S-1711A2830-M6T1x	Q	R	D
S-1711A2832-M6T1x	Q	R	F
S-1711A2833-M6T1x	Q	R	G
S-1711A2J2J-M6T1x	Q	R	Н
S-1711A2J30-M6T1x	Q	٧	Χ
S-1711A2929-M6T1x	Q	R	J
S-1711A2933-M6T1x	Q	V	Υ
S-1711A3015-M6T1x	Q	R	Χ
S-1711A3018-M6T1x	Q	R	W
S-1711A3025-M6T1x	Q	R	М
S-1711A3030-M6T1x	Q	R	K
S-1711A3033-M6T1x	Q	R	N
S-1711A3325-M6T1x	Q	V	Α
S-1711A3328-M6T1x	Q	V	В
S-1711A3330-M6T1x	Q	R	6
S-1711A3333-M6T1x	Q	R	3
S-1711A3348-M6T1x	Q	V	J
S-1711A4020-M6T1x	Q	V	Q
S-1711A5025-M6T1x	Q	V	3

Remark 1. x: G or U

2. Please select products of environmental code = U for Sn 100%, halogen-free products.

(b) S-1711 Series B type

Product code				
Product Name	Pr	oduct co	de	
1 Toddot Name	(1)	(2)	(3)	
S-1711B1518-M6T1x	Q	J	Η	
S-1711B1529-M6T1x	Q	U	I	
S-1711B1825-M6T1x	Q	U	K	
S-1711B1828-M6T1x	Q	U	В	
S-1711B1832-M6T1x	Q	J	М	
S-1711B1833-M6T1x	Q	J	J	
S-1711B2515-M6T1x	Q	J	G	
S-1711B2518-M6T1x	Q	U	Α	
S-1711B2528-M6T1x	Q	U	С	
S-1711B2618-M6T1x	Q	Z	G	
S-1711B2718-M6T1x	Q	Z	Η	
S-1711B2815-M6T1x	Q	U	D	
S-1711B2818-M6T1x	Q	U	E	
S-1711B2825-M6T1x	Q	U	L	
S-1711B2828-M6T1x	Q	U	F	
S-1711B3030-M6T1x	Q	Z	I	
S-1711B3033-M6T1x	Q	Z	Α	
S-1711B3036-M6T1x	Q	Z	F	
S-1711B3333-M6T1x	Q	Z	В	

(d) S-1711 Series D type

Product Name	Product code		
Product Name	(1)	(2)	(3)
S-1711D1825-M6T1x	Q	U	S
S-1711D1826-M6T1x	Q	J	W
S-1711D1828-M6T1x	Q	J	Ν
S-1711D1832-M6T1x	Q	J	T
S-1711D1925-M6T1x	Q	J	R
S-1711D2518-M6T1x	Q	J	0
S-1711D2528-M6T1x	Q	J	Р
S-1711D2629-M6T1x	Q	J	Χ
S-1711D2815-M6T1x	Q	U	Q
S-1711D4230-M6T1x	Q	U	V

(c) S-1711 Series C type

Product Name	Pr	oduct co	de
Product Name	(1)	(2)	(3)
S-1711C1515-M6T1x	Q	S	Α
S-1711C1815-M6T1x	Q	S	В
S-1711C1825-M6T1x	Q	S	2
S-1711C1827-M6T1x	Q	S	С
S-1711C182H-M6T1x	Q	S	D
S-1711C1832-M6T1x	Q	S	Χ
S-1711C1J28-M6T1x	Q	S	Е
S-1711C2424-M6T1x	Q	S	F
S-1711C2425-M6T1x	Q	S	G
S-1711C2515-M6T1x	Q	S	Н
S-1711C2518-M6T1x	Q	S	I
S-1711C2525-M6T1x	Q	S	J
S-1711C2815-M6T1x	Q	S	K
S-1711C2818-M6T1x	Q	S	L
S-1711C2828-M6T1x	Q	S	М
S-1711C2829-M6T1x	Q	S	N
S-1711C2830-M6T1x	Q	S	0
S-1711C2833-M6T1x	Q	S	Р
S-1711C2J2J-M6T1x	Q	S	Q
S-1711C2929-M6T1x	Q	S	R
S-1711C3015-M6T1x	Q	S	S
S-1711C3018-M6T1x	Q	S	Т
S-1711C3025-M6T1x	Q	S	U
S-1711C3030-M6T1x	Q	S	V
S-1711C3033-M6T1x	Q	S	W
S-1711C3131-M6T1x	Q	S	Υ

(e) S-1711 Series E type

Product Name	Product code		
	(1)	(2)	(3)
S-1711E1833-M6T1x	Q	Т	С
S-1711E2818-M6T1x	Q	Т	Α
S-1711E3333-M6T1x	Q	Т	В

(f) S-1711 Series H type

Product Name	Product code		
Product Name	(1)	(2)	(3)
S-1711H2518-M6T1x	Q	Т	Р

Remark 1. x: G or U

36 ABLIC Inc.

^{2.} Please select products of environmental code = U for Sn 100%, halogen-free products.

No. PG006-A-P-SD-2.1

TITLE	SNT-6A-A-PKG Dimensions		
No.	PG006-A-P-SD-2.1		
ANGLE	\$ E3		
UNIT	mm		
ABLIC Inc.			

No. PG006-A-C-SD-2.0

TITLE	SNT-6A-A-Carrier Tape		
No.	PG006-A-C-SD-2.0		
ANGLE			
UNIT	mm		
ABLIC Inc.			

TITLE	SNT-6A-A-Reel		
No.	PG006-A-R-SD-1.0		
ANGLE		QTY.	5,000
UNIT	mm		
ABLIC Inc.			

%1. ランドパターンの幅に注意してください (0.25 mm min. / 0.30 mm typ.)。 %2. パッケージ中央にランドパターンを広げないでください (1.30 mm ~ 1.40 mm)。

- 注意 1. パッケージのモールド樹脂下にシルク印刷やハンダ印刷などしないでください。
 - 2. パッケージ下の配線上のソルダーレジストなどの厚みをランドパターン表面から0.03 mm 以下にしてください。
 - 3. マスク開口サイズと開口位置はランドパターンと合わせてください。
 - 4. 詳細は "SNTパッケージ活用の手引き"を参照してください。
- ※1. Pay attention to the land pattern width (0.25 mm min. / 0.30 mm typ.).
- ※2. Do not widen the land pattern to the center of the package (1.30 mm ~ 1.40 mm).
- Caution 1. Do not do silkscreen printing and solder printing under the mold resin of the package.
 - 2. The thickness of the solder resist on the wire pattern under the package should be 0.03 mm or less from the land pattern surface.
 - 3. Match the mask aperture size and aperture position with the land pattern.
 - 4. Refer to "SNT Package User's Guide" for details.
- ※1. 请注意焊盘模式的宽度 (0.25 mm min. / 0.30 mm typ.)。
- ※2. 请勿向封装中间扩展焊盘模式 (1.30 mm ~ 1.40 mm)。
- 注意 1. 请勿在树脂型封装的下面印刷丝网、焊锡。
 - 2. 在封装下、布线上的阻焊膜厚度 (从焊盘模式表面起) 请控制在 0.03 mm 以下。
 - 3. 钢网的开口尺寸和开口位置请与焊盘模式对齐。
 - 4. 详细内容请参阅 "SNT 封装的应用指南"。

No. PG006-A-L-SD-4.1

TITLE	SNT-6A-A -Land Recommendation	
No.	PG006-A-L-SD-4.1	
ANGLE		
UNIT	mm	
ARLIC Inc		

ABLIC Inc.

No. MP006-A-P-SD-2.1

TITLE	SOT236-A-PKG Dimensions		
No.	MP006-A-P-SD-2.1		
ANGLE	♦ €∃		
UNIT	mm		
ABLIC Inc.			

No. MP006-A-C-SD-3.1

TITLE	SOT236-A-Carrier Tape		
No.	MP006-A-C-SD-3.1		
ANGLE			
UNIT	mm		
ABLIC Inc.			

TITLE	SOT236-A-Reel		
No.	MP006-A-R-SD-2.1		
ANGLE		QTY	3,000
UNIT	mm		
ABLIC Inc.			

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.

