

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

1 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

ADJUSTABLE PRECISION SHUNT REGULATOR

Description

The AP431 and AP431A are 3-terminal adjustable precision shunt

regulators with guaranteed temperature stability over the applicable

extended commercial temperature range. The output voltage may be

set at any level greater than 2.495V (VREF) up to 36V merely by

selecting two external resistors that act as a voltage divider network.

These devices have a typical output impedance of 0.2Ω. Active output

circuitry provides very sharp turn-on characteristics, making these

devices excellent improved replacements for Zener diodes in many

applications.

The precise (+/-) 1% reference voltage tolerance of the

AP431/AP431A make it possible in many applications to avoid the

use of a variable resistor, consequently saving cost and eliminating

drift and reliability problems associated with it.

Features

 Precision Reference Voltage

 AP431: 2.495V ± 1%

 AP431A: 2.495V ± 0.5%

 Sink Current Capability: 200mA

 Minimum Cathode Current for Regulation: 300μA

 Equivalent Full-Range Temp Coefficient: 30ppm/°C

 Fast Turn-On Response

 Low Dynamic Output Impedance: 0.2Ω

 Programmable Output Voltage to 36V

 Low Output Noise

 Lead Free Packages: SOT25, SC59, SC59R, SOT89 SO-8 and

TO92

 Totally Lead-Free; RoHS Compliant (Notes 1 & 2)

 SOT23, SOT23R, SOT25, SC59, SC59R, SO-8, SOT89, TO92:

Available in “Green” Molding Compound (No Br, Sb). See

“Ordering Information”

 Halogen and Antimony Free. “Green” Device (Note 3)

Pin Assignments

 (1) SOT25 (2) SO-8

4 REF

5 ANODENC 1

CATHODE 3

NC 2

(Top View)

NC 54

1 8

6

7

3

2

ANODE

ANODE

CATHODE

NC

ANODE

REF

ANODE

(Top View)

(3) SC59 (4) SC59R

(5) SOT23 (6) SOT23R

(Top View)

ANODE

1

2

CATHODE

3

REF

(7) SOT89 (8) TO92

1 2 3

Anode CathodeREF

(Top View) (Top View)

1 REF

2 Anode

+

+

+

3 Cathode

Notes: 1. No purposely added lead. Fully EU Directive 2002/95/EC (RoHS) & 2011/65/EU (RoHS 2) compliant.
 2. See http://www.diodes.com for more information about Diodes Incorporated’s definitions of Halogen- and Antimony-free, "Green" and Lead-free.
 3. Halogen- and Antimony-free "Green” products are defined as those which contain <900ppm bromine, <900ppm chlorine (<1500ppm total Br + Cl)
 and <1000ppm antimony compounds.

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

2 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Typical Applications Circuit

++
R1

V = (1 + R1/ R2) V

Precision Regulator

OUT REF

VIN VOUT

COUT
CIN

A 431P

R2

Symbol

Cathode (C)

REF (R)

Anode (A)

Functional Block Diagram

+

-

C
a

th
o

d
e

(C
)

VREF

REF (R)

Anode (A)

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

3 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Absolute Maximum Ratings (@TA = +25°C, unless otherwise specified.)

Parameter Rating Unit

Cathode Voltage +36 V

Continuous Cathode Current -10 to +250 mA

Reference Input Current 10 mA

Operating Temperature -20 to +85 °C

Storage Temperature -65 to +150 °C

Power Dissipation (Notes 4, 5)

SOT23(R) 400 mW

SOT25 550 mW

SC59(R) 400 mW

SO-8 600 mW

SOT89 800 mW

TO92 780 mW

Notes: 4. TJ, max = +150°C.
 5. Ratings apply to ambient temperature at +25°C.

Electrical Characteristics (@TA = +25°C, VDD = 3V; unless otherwise specified.)

Symbol Parameter Conditions Min Typ Max Units

VREF Reference voltage
VKA = VREF,

IKA = 10mA (Figure 1)

AP431
AP431A

2.470
2.482

2.495
2.520
2.507

V

VDEV
Deviation of reference input voltage over
temperature (Note 5)

VKA = VREF, IKA = 10mA

TA = Full Range (Figure 1)
— 8.0 20.0 mV

ΔVREF

ΔVKA
Ratio of the change in reference voltage to
the change in cathode voltage IKA = 10mA (Figure 2)

VKA = VREF to 10V — -1.4 -2.0 mV/V

VKA = 10V to 36V — -1 -2 mV/V

IREF Refernce input current R1 = 10KΩ, R2 = ∞ IKA = 10mA (Figure 2) — 1.4 3.5 µA

IREF
Deviation of reference input current over
temperature

R1 = 10KΩ, R2 = ∞ IKA = 10mA

TA = Full range (Figure 2)
— 0.4 1.2 µA

IKA(MIN) Minimum cathode current for regulation VKA = VREF (Figure 1) — 0.19 0.50 mA

IKA(OFF) Off-state current VKA = 36V, VREF = 0V (Figure 3) — 0.1 1.0 µA

|ZKA| Dynamic output impedance (Note 7)
VKA = VREF VKA = VREF

ΔIKA = 0.1mA to 15mA
Frequency ≤ 1KHz (Figure 1)

— 0.2 0.5 Ω

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

4 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Electrical Characteristics (cont.) (@TA = +25°C, VDD = 3V; unless otherwise specified.)

V = V - VDEV MAX MIN

VMAX

VMIN

T1 T2Temperature

Note: 6. Deviation of reference input voltage, VDEV, is defined as the maximum variation of the reference over the full temperature range.

 The average temperature coefficient of the reference input voltage VREF is defined as:

12

6

REF

DEV

REF TT

10)
C)(25V

V
(

Vα





 ……………………..………..…………….. () C
ppm



Where:

T2 – T1 = full temperature change.

VREF can be positive or negative depending on whether the slope is positive or negative.

Note: 7. The dynamic output impedance, RZ, is defined as:

KA

KA
KA I

V
Z






When the device is programmed with two external resistors R1 and R2 (see Figure 2.), the dynamic output impedance of the overall

circuit, is defined as:

)
R2

R1
(1Z

i

v
Z KA

'
KA 




 ≈

Test Conditions

Input

VREF

VKA

IKA

Figure. 1 Test Circuit for V = VKA REF

IN

R1

R2

Note: V = V (1 + R1/R2) + I xR1

Figure. 2 Test Circuit for V > V

KA REF REF

KA REF

VKA

IKA

VREF

IREF

IZ(OFF)

Figure. 3 Test Circuit for Off-State Current

IN

VKA

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

5 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Typical Performace Characteristics

0.5 1.5 2.5-0.5-1
CATHODE VOLTAGE (V)

Cathode Current vs. Cathode Voltage

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(m
A

)

100

0

-100

V = V

T = 25 C
KA REF

A 

0.5 1 1.5 2 2.50-0.5-1
CATHODE VOLTAGE (V)

Cathode Current (A) vs. Cathode Voltage

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(
A

)


600

400

200

0

-200

IKA(MIN)

V = V

T = 25 C
KA REF

A 

0 60 80-20-40
FREE-AIR TEMPERATURE (C)

Reference Voltage vs. Free-Air Temperature

20 40

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(m
A

)

250

2490

2480

2485

2495

R1 = 10k
I = 10mAKA

25 50 75 100 1250-25-50
FREE-AIR TEMPERATURE (V)

Reverence Input Current vs. Free Temperature

R
E

F
E

R
E

N
C

E
 IN

P
U

T
 C

U
R

R
E

N
T

(
A

)


2

1.8

1.4

1.2

1

1.6

10 25 3050
CATHODE VOLTAGE (V)

Change in Reference Voltage vs. Cathode Voltage

15 20

C
H

A
N

G
E

 in
 R

E
F

E
R

E
N

C
E

 V
O

LT
A

G
E

 (
m

V
)

0

-6

-12

-10

-2

-4

-8

I = 10mA

T = 25 C
KA

A 

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

6 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Typical Performance Characteristics (cont.)

0.5 1.5 2.5-0.5-1
CATHODE VOLTAGE (V)

Cathode Current vs. Cathode Voltage

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(m
A

)

100

0

-100

V = V

T = 25 C
KA REF

A 

0.5 1 1.5 2 2.50-0.5-1
CATHODE VOLTAGE (V)

Cathode Current (A) vs. Cathode Voltage

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(
A

)


600

400

200

0

-200

IKA(MIN)

V = V

T = 25 C
KA REF

A 

0 60 80-20-40
FREE-AIR TEMPERATURE (C)

Reference Voltage vs. Free-Air Temperature

20 40

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

(m
A

)

250

2490

2480

2485

2495

R1 = 10k
I = 10mAKA

25 50 75 100 1250-25-50
FREE-AIR TEMPERATURE (V)

Reverence Input Current vs. Free Temperature

R
E

F
E

R
E

N
C

E
 IN

P
U

T
 C

U
R

R
E

N
T

(
A

)


2

1.8

1.4

1.2

1

1.6

10 25 3050
CATHODE VOLTAGE (V)

Change in Reference Voltage vs. Cathode Voltage

15 20

C
H

A
N

G
E

 in
 R

E
F

E
R

E
N

C
E

 V
O

LT
A

G
E

 (
m

V
)

0

-6

-12

-10

-2

-4

-8

I = 10mA

T = 25 C
KA

A 

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

7 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Typical Performance Characteristics (cont.)

100K10K1K 1M 10M
f-FREQUENCY -Hz

Small-Signal Voltage Amplification vs. Frequency

I = 10mA

T = 25 C
KA

A 

A
 -

 S
M

A
L

L
S

IG
N

A
L

V
O

LT
A

G
E

 A
M

P
LI

F
IC

A
T

IO
N

 (
dB

)
V

60

50

40

30

20

10

0

GND

Output

232

8.25K

15K

9 F
+ +

-

-

IKA

Test Circuit for Voltage Amplification

100K10K1K 1M 10M
f-FREQUENCY -Hz

Reference Impedance vs. Frequency

I = 10mA

T = 25 C
KA

A 

Z
K

A

R
E

F
E

R
E

N
C

E
 I

M
P

E
D

A
N

C
E

100

10

1

0

1K

50

Output

GND

IKA

Test Circuit for Reference Impedance

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

8 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Typical Performance Characteristics (cont.)

-1 0 1 2 3 4 5 6 7
t- TIME (s)

Pulse Response


0

1

2

3

4

5

6

IN
P

U
T

 a
n

d
 O

U
T

P
U

T
 V

O
LT

A
G

E
 (

V
)

T = 25°CA

Input

Output

220

50

Output

GND

Test Circuit for Pulse Response

Pulse
Generator
f = 100kHz

Stable

StableB

A

C

D

T = 25 CA A V = V

B
KA REF

 V = 5V

C V = 10V

D V = 15V

KA

KA

KA

C - LOAD CAPACITANCE (F)

Stability Boundary Conditions

L 
†

0.001 0.01 0.1 1 10

100

90

80

70

60

50

40

30

10

0

20I
-

C
A

T
H

O
D

E
 C

U
R

R
E

N
T

 (
m

A
)

K
A

†
The areas under the curves represent conditions that may cause

the device to oscilate. For curves B, C, and D, R2 and V+ were
adjusted to establish the initial VKA and IKA conditions with CL = 0.
VBATT and CL were then adjusted to determine the ranges of
stability.

150

VBATTCL

IKA

Test Circuit for Curve A

+

-

VBATT

150R1 = 10K

R2

CL

IKA

+

-

Test Circuit for Curve B, C, and D

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

9 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Application Examples

VIN

R1B

R2B

R1A

R2A

LED on when Low Limit < V < High Limit

Low Limit V (1 + R1B/R2B)

High

IN

REF
 Limit V (1 + R1A/R2A)

Fig. 4 Voltage Monitor

 REF

Fig 5. Delay Timer

N
OFF

R

+

VINDelay = RC x ln (V - VIN REF
)

VIN

I = V /ROUT REF CL

Fig 6. Current Limiter or Current Source

RCL
IOUT

VIN

I = V / ROUT REF S

Fig. 7 Constant-Current Sink

RS

VIN IOUT

V = (1 + R1/R2) x VOUT REF

Fig. 8 Higher-Current Shunt Regulator

VIN VOUT

R
1

R
2

VOUT
VIN

PULSE
R
1

R
2

Limit (1 + R1/R2) x V REF

Fig. 9 Crow Bar

+

Low Limit V (1 + R1B/R2B) + V

High

 REF BE

 Limit V (1 + R1A/R2A)

Fig. 10 Over-Voltage/ Under-Voltage Protection Circuit

 REF

Output ON when
Low Limit < V < High LimitIN

VIN

R1A

VBE

R1B

R2A R2B

Note: 12. Online application note, “Design Consideration with AP431 when used as a Comparator”

URL: http://www.diodes.com/_files/products_appnote_pdfs/AN78.pdf

http://www.diodes.com
http://www.diodes.com/_files/products_appnote_pdfs/AN78.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

10 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Ordering Information

Part Number
(Note 10)

Package Code Packaging
7”/13 Tape and Reel Ammo Box

Quantity
Part Number Suffix

(Note 11)
Quantity

Part Number
Suffix

AP431(A)SAG-7 SA SOT23 3000/Tape & Reel -7 NA NA

AP431(A)SRG-7 SR SOT23R 3000/Tape & Reel -7 NA NA

AP431(A)QL-7 Q SOT25 3000/Tape & Reel -7 NA NA

AP431(A)QG-7 Q SOT25 3000/Tape & Reel -7 NA NA

AP431AWL-7 W SC59 3000/Tape & Reel -7 NA NA

AP431(A)WG-7 W SC59 3000/Tape & Reel -7 NA NA

AP431(A)RL-7 R SC59R 3000/Tape & Reel -7 NA NA

AP431(A)RG-7 R SC59R 3000/Tape & Reel -7 NA NA

AP431(A)G-13 SO-8 2500/Tape & Reel -13 NA NA

AP431(A)YL-13 Y SOT89 2500/Tape & Reel -13 NA NA

AP431(A)YG-13 Y SOT89 2500/Tape & Reel -13 NA NA

AP431(A)YG-13R Y SOT89 4000/Tape & Reel -13R NA NA

AP431(A)VL-A V TO92 NA NA 2000/Box NA

AP431(A)VG-A V TO92 NA NA 2000/Box NA

Notes: 8. SO-8, SOT23 and SOT23R are available in “Green” products only.
9. Ammo Box is for TO92 Spread Lead.

 10. Suffix “A” denotes AP431A device.
 11. Details of tape and reel options can be seen in document AP2007, which can be found on our website at

 http://www.diodes.com/datasheets/ap02007.pdf

Package Lead-Free Packing
Reference Voltage

Tolerance

Blank : ±1%
A : ±0.5%

SA : SOT23
SR : SOT23R
Q : SOT25
W : SC59
R : SC59R
Blank : SO-8
Y : SOT89
V : TO92

L : Lead Free
G : Green (Note 8)

 7 : Tape & Reel (Note 11)
 13 : Tape & Reel (Note 11)
13R : Tape & Reel (Note 11)
 A : Ammo Box (Note 9)

Pb
Lead-Free

Pb
Lead-Free

Pb
Lead-Free

Pb
Lead-Free

Pb
Lead-Free

AP431 X XX X - X

http://www.diodes.com
http://www.diodes.com/datasheets/ap02007.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

11 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Marking Information

(1) SC59 and SC59R

1 2

3

XX Y W X

(Top View)

XX : Identification code

W : Week : A~Z : 1~26 week;

X : A~Z : Green

Y : Year 0~9

a~z : 27~52 week; z represents
52 and 53 week

a~z : Lead Free

(2) SOT23 and SOT23R

1 2

3

XX Y W X

(Top View)

XX : Identification code

W : Week : A~Z : 1~26 week;

X : A~Z : Green

Y : Year 0~9

a~z : 27~52 week; z represents
52 and 53 week

(3) SOT25

1 2 3

5 74

XX Y W X

(Top View)

XX : Identification code

W : Week : A~Z : 1~26 week;

X : A~Z : Green

Y : Year 0~9

a~z : 27~52 week; z represents
52 and 53 week

a~z : Lead Free

(4) SO-8

(Top View)

AP431X
YY WW X X

Logo

Part Number

58

41

G : Green

Accuracy
Blank : 2.495 + 1%
 A : 2.495 + 0.5%

WW : Week : 01~52; 52
YY : Year : 08, 09,10~

X : Internal Code
represents 52 and 53 week

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

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

12 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Marking Information (cont.)

(5) SOT89

1 32

X X
Y W

XX : Identification code

(Top View)

X

Y : Year : 0~9
W : Week : A~Z : 1~26 week;

X : Internal code

a~z : 27~52 week;
z represents 52 and 53 week

A~Z: Green
 a~z : Lead Free

(6) TO92

(Top View)

AP431

X Y WW X X

Accuracy
Blank: 2.495 + 1%

 A: 2.495 + 0.5%

G : Green

WW : Week : 01~52; 52
Y : Year : 0~9

X : Internal Code
represents 52 and 53 week

L : Lead Free

Identification Code Table
Device Package (Note 11) Identification Code Date Code

AP431SA SOT23 D1 YM

AP431ASA SOT23 D2 YM

AP431SR SOT23R D5 YM

AP431ASR SOT23R D6 YM

AP431Q SOT25 A2 YM

AP431AQ SOT25 A3 YM

AP431W SC59 A6 YM

AP431AW SC59 A7 YM

AP431R SC59 A8 YM

AP431AR SC59 A9 YM

AP431Y SOT89 A4 YM

AP431AY SOT89 A5 YM

Note: 11. For Packaging Details, go to our website at http://www.diodes.com/datasheets/ap02007.pdf.

http://www.diodes.com
http://www.diodes.com/datasheets/ap02007.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

13 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Package Outline Dimensions (All dimensions in mm.)

Please see AP02002 at http://www.diodes.com/datasheets/ap02002.pdf for latest version.

(1) SOT25

(2) SO-8

(3) SC59 and SC59R

SOT25
Dim Min Max Typ

A 0.35 0.50 0.38
B 1.50 1.70 1.60
C 2.70 3.00 2.80
D   0.95
H 2.90 3.10 3.00
J 0.013 0.10 0.05
K 1.00 1.30 1.10
L 0.35 0.55 0.40
M 0.10 0.20 0.15
N 0.70 0.80 0.75
 0° 8° 

All Dimensions in mm

SO-8
Dim Min Max

A - 1.75
A1 0.10 0.20
A2 1.30 1.50
A3 0.15 0.25
b 0.3 0.5
D 4.85 4.95
E 5.90 6.10

E1 3.85 3.95
e 1.27 Typ
h - 0.35
L 0.62 0.82
 0 8

All Dimensions in mm

SC59
Dim Min Max Typ

A 0.35 0.50 0.38
B 1.50 1.70 1.60
C 2.70 3.00 2.80
D - - 0.95
G - - 1.90
H 2.90 3.10 3.00
J 0.013 0.10 0.05
K 1.00 1.30 1.10
L 0.35 0.55 0.40
M 0.10 0.20 0.15
N 0.70 0.80 0.75
 0° 8° -
All Dimensions in mm

A

M

J
LD

B C

H

K
N

Gauge Plane
Seating Plane

Detail ‘A’

Detail ‘A’

EE1

h

L

D

e b

A2

A1

A

45°
7°~9°

A3

0
.2

54

A

M

J
LD

B C

H

K

G

N

http://www.diodes.com
http://www.diodes.com/datasheets/ap02002.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

14 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Package Outline Dimensions (cont.) (All dimensions in mm.)

Please see AP02002 at http://www.diodes.com/datasheets/ap02002.pdf for latest version.

(4) SOT23 and SOT23R

(5) SOT89

(6) TO92

SOT23
Dim Min Max Typ

A 0.37 0.51 0.40
B 1.20 1.40 1.30
C 2.30 2.50 2.40
D 0.89 1.03 0.915
F 0.45 0.60 0.535
G 1.78 2.05 1.83
H 2.80 3.00 2.90
J 0.013 0.10 0.05
K 0.903 1.10 1.00

K1 - - 0.400
L 0.45 0.61 0.55
M 0.085 0.18 0.11
 0° 8° -
All Dimensions in mm

SOT89
Dim Min Max

A 1.40 1.60
B 0.44 0.62

B1 0.35 0.54
C 0.35 0.44
D 4.40 4.60

D1 1.62 1.83
E 2.29 2.60
e 1.50 Typ
H 3.94 4.25

H1 2.63 2.93
L 0.89 1.20

All Dimensions in mm

TO92
Dim Min Max Typ

A 3.45 3.66 —
B 4.27 4.78 —
b — — 0.38
c — — 0.38
D — — 3.87
E 4.32 4.83 —
e — — 1.27

e2 2.40 2.90 —
L 12.98 15.00 —

L1 12.80 15.00 —
L2 0.80 —
L3 2.00 3.00 —
N 1.22 1.37 —
All Dimensions in mm

A

M

J L
D

F

B C

H

K

G

K1

E
H

D1

B1 B

e

C

L

A

D

8° (4X)

H1

R0.200

EJECTION
MARK

LOOSE PRODUCT
TAPED PRODUCT

EJECTION
MARK

B

E

b

e
e

D

N

c e2 e2

L1

E

L2
L3

A

L

http://www.diodes.com
http://www.diodes.com/datasheets/ap02002.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

15 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Suggested Pad Layout
Please see AP02001 at http://www.diodes.com/datasheets/ap02001.pdf for the latest version.

(1) SOT25

(2) SO-8

(3) SC59 and SC59R

Dimensions Value (in mm)
Z 3.20
G 1.60
X 0.55
Y 0.80

C1 2.40
C2 0.95

Dimensions Value (in mm)
X 0.60
Y 1.55

C1 5.4
C2 1.27

Dimensions Value (in mm)
Z 3.4
X 0.8
Y 1.0
C 2.4

E 1.35

X

Z

Y

C1

C2C2

G

X

C1

C2

Y

X E

Y

CZ

http://www.diodes.com
http://www.diodes.com/datasheets/ap02001.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

16 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

Suggested Pad Layout (cont.)

Please see AP02001 at http://www.diodes.com/datasheets/ap02001.pdf for the latest version.

(4) SOT23 and SOT23R

(5) SOT89

Dimensions Value (in mm)
Z 2.9
X 0.8
Y 0.9
C 2.0

E 1.35

Dimensions Value (in mm)
X 0.900

X1 1.733
X2 0.416
Y 1.300

Y1 4.600
Y2 1.475
Y3 0.950
Y4 1.125
C 1.500

X E

Y

CZ

Y1

X1

Y2Y

C

X (3x)

Y3 Y4

X2 (2x)

http://www.diodes.com
http://www.diodes.com/datasheets/ap02001.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

AP431/AP431A
Document number: DS31002 Rev. 21 - 2

17 of 17
www.diodes.com

June 2013
© Diodes Incorporated

AP431/AP431A

IMPORTANT NOTICE

DIODES INCORPORATED MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARDS TO THIS DOCUMENT,
INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION).

Diodes Incorporated and its subsidiaries reserve the right to make modifications, enhancements, improvements, corrections or other changes
without further notice to this document and any product described herein. Diodes Incorporated does not assume any liability arising out of the
application or use of this document or any product described herein; neither does Diodes Incorporated convey any license under its patent or
trademark rights, nor the rights of others. Any Customer or user of this document or products described herein in such applications shall
assume all risks of such use and will agree to hold Diodes Incorporated and all the companies whose products are represented on Diodes
Incorporated website, harmless against all damages.

Diodes Incorporated does not warrant or accept any liability whatsoever in respect of any products purchased through unauthorized sales
channel.
Should Customers purchase or use Diodes Incorporated products for any unintended or unauthorized application, Customers shall indemnify
and hold Diodes Incorporated and its representatives harmless against all claims, damages, expenses, and attorney fees arising out of,
directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized application.

Products described herein may be covered by one or more United States, international or foreign patents pending. Product names and
markings noted herein may also be covered by one or more United States, international or foreign trademarks.

This document is written in English but may be translated into multiple languages for reference. Only the English version of this document is
the final and determinative format released by Diodes Incorporated.

LIFE SUPPORT

Diodes Incorporated products are specifically not authorized for use as critical components in life support devices or systems without the
express written approval of the Chief Executive Officer of Diodes Incorporated. As used herein:

A. Life support devices or systems are devices or systems which:

 1. are intended to implant into the body, or

2. support or sustain life and whose failure to perform when properly used in accordance with instructions for use provided in the
 labeling can be reasonably expected to result in significant injury to the user.

B. A critical component is any component in a life support device or system whose failure to perform can be reasonably expected to cause
the
 failure of the life support device or to affect its safety or effectiveness.

Customers represent that they have all necessary expertise in the safety and regulatory ramifications of their life support devices or systems,
and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their
products and any use of Diodes Incorporated products in such safety-critical, life support devices or systems, notwithstanding any devices- or
systems-related information or support that may be provided by Diodes Incorporated. Further, Customers must fully indemnify Diodes
Incorporated and its representatives against any damages arising out of the use of Diodes Incorporated products in such safety-critical, life
support devices or systems.

Copyright © 2013, Diodes Incorporated

www.diodes.com

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

