

Description

The AP2210 is a 300mA ULDO regulator which provides very low noise, ultra low dropout voltage (typically 250mV at 300mA), very low standby current (1μA maximum) and excellent power supply ripple rejection (PSRR 75dB at 100Hz) in battery powered applications, such as handsets, PDAs and in noise sensitive applications, such as RF electronics.

The AP2210 also features individual logic compatible enable/shutdown control inputs, a low power shutdown mode for extended battery life, over current protection, over temperature protection, as well as reversed-battery protection.

The AP2210 has 2.5V, 2.8V, 3.0V, 3.3V, 3.6V, 4.0V, 5.0V and ADJ versions.

The AP2210 is available in space saving SOT-23-3 and SOT-23-5 packages.

Features

- Up to 300mA Output Current
- Excellent ESR Stability
- Low Standby Current
- Low Dropout Voltage: $V_{DROP} = 250\text{mV}$ at 300mA
- High Output Accuracy: $\pm 1\%$
- Good Ripple Rejection Ability: 75dB at 100Hz and $I_{OUT} = 100\mu\text{A}$
- Tight Load and Line Regulation
- Low Temperature Coefficient
- Over Current Protection
- Thermal Protection
- Reverse-battery Protection
- Logic-controlled Enable
- Lead-Free Packages: SOT-23-3, SOT-23-5
 - **Totally Lead-Free; RoHS Compliant (Notes 1 & 2)**
- Lead-Free Packages, Available in "Green" Molding Compound: SOT-23-3, SOT-23-5
 - **Totally Lead-Free & Fully RoHS Compliant (Notes 1 & 2)**
 - **Halogen and Antimony Free. "Green" Device (Note 3)**

- 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/quality/lead_free.html 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.

Pin Assignments

(Top View)

SOT-23-3

(Top View)

SOT-23-5

Applications

- Cellular Phones
- Cordless Phones
- Wireless Communicators
- PDAs/Palmtops
- PC Mother Board
- Consumer Electronics

Typical Applications Circuit (Note 4)

For Fixed Version

$$V_{OUT} = 1.25V \cdot (1 + R2/R1)$$

For Adjustable Version

Note 4: Dropout voltage is 250mV when $T_A = +25^\circ\text{C}$. In order to obtain a normal output voltage, $V_{OUT} + 0.25V$ is the minimum input voltage which will result a low PSRR, imposing a bad influence on system. Therefore, the recommended input voltage is $V_{OUT} + 1V$ to 13.2V. For AP2210-3.0 version, its input voltage can be set from 4V ($V_{OUT} + 1V$) to 13.2V.

Pin Descriptions

Pin Number		Pin Name	Function
SOT-23-3	SOT-23-5		
1	2	GND	Ground
2	5	VOOUT	Regulated output voltage
3	1	VIN	Input voltage
–	3	EN	Enable input: CMOS or TTL compatible input. Logic high=enable, logic low=shutdown
–	4	BYP/ADJ	Bypass capacitor for low noise operation/Adjustable Output

Functional Block Diagram

Absolute Maximum Ratings (Note 5)

Symbol	Parameter	Rating		Unit
V_{IN}	Supply Input Voltage	15		V
V_{EN}	Enable Input Voltage	15		V
P_D	Power Dissipation	Internally Limited (Thermal Protection)		W
T_{LEAD}	Lead Temperature (Soldering, 10sec)	+260		°C
T_J	Junction Temperature	+150		°C
T_{STG}	Storage Temperature	-65 to +150		°C
ESD	ESD (Machine Model)	300		V
θ_{JA}	Thermal Resistance (No Heatsink)	SOT-23-3	200	°C/W
		SOT-23-5	200	

Note 5: Stresses greater than those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "Recommended Operating Conditions" is not implied. Exposure to "Absolute Maximum Ratings" for extended periods may affect device reliability.

Recommended Operating Conditions

Symbol	Parameter	Min	Max	Unit
V_{IN}	Supply Input Voltage	2.5	13.2	V
V_{EN}	Enable Input Voltage	0	13.2	V
T_J	Operating Junction Temperature	-40	+125	°C

Electrical Characteristics

AP2210-2.5 Electrical Characteristics ($V_{IN} = 3.5V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	48	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 3.5V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-2.5 Electrical Characteristics ($V_{IN} = 3.5V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-2.8 Electrical Characteristics ($V_{IN} = 3.8V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	42.8	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 3.8V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-2.8 Electrical Characteristics ($V_{IN} = 3.8V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-3.0 Electrical Characteristics ($V_{IN} = 4V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	40	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 4V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-3.0 Electrical Characteristics ($V_{IN} = 4V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-3.3 Electrical Characteristics ($V_{IN} = 4.3V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	36.3	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 4.3V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-3.3 Electrical Characteristics ($V_{IN} = 4.3V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-3.6 Electrical Characteristics ($V_{IN} = 4.6V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	48	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 4.6V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-3.6 Electrical Characteristics ($V_{IN} = 4.6V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-4.0 Electrical Characteristics ($V_{IN} = 5.0V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	48	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 5.0V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-4.0 Electrical Characteristics ($V_{IN} = 5.0V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-5.0 Electrical Characteristics ($V_{IN} = 6.0V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	–	1	%
			-2	–	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	–	–	120	–	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		–	–	48	–	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = 6.0V$ to $13.2V$	–	1.5	4.5	mV
			–	–	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to $300mA$	–	1	6	mV
			–	–	30	
V_{DROP}	Dropout Voltage (Note 9)	$I_{OUT} = 100\mu A$	–	15	50	mV
			–	–	70	
		$I_{OUT} = 50mA$	–	110	150	
			–	–	230	
		$I_{OUT} = 100mA$	–	140	250	
			–	–	300	
		$I_{OUT} = 150mA$	–	165	275	
			–	–	350	
		$I_{OUT} = 300mA$	–	250	400	
			–	–	500	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	–	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	–	–	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	–	100	150	μA
			–	–	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	–	350	600	
			–	–	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	–	1.3	1.9	mA
			–	–	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	–	4	10	
			–	–	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	–	75	–	dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	–	450	900	mA

Electrical Characteristics (Cont.)

AP2210-5.0 Electrical Characteristics ($V_{IN} = 6.0V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	–	260	–	nV / \sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	–	–	0.4	V
			–	–	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	–	–	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	–	0.01	1	μA
		$V_{IL} \leq 0.18V$	–	–	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	–	5	20	μA
		$V_{IL} \geq 2.0V$	–	–	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Dropout voltage is defined as the input to output differential at which the output voltage drops 1% ($T_J = +25^\circ C$) or 2% ($-40^\circ C \leq T_J \leq +125^\circ C$) below its nominal value measured at 1V differential.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Electrical Characteristics (Cont.)

AP2210-ADJ Electrical Characteristics ($V_{IN} = V_{OUT} + 1V$, $I_{OUT} = 100\mu A$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$, $V_{EN} \geq 2.0V$, $T_J = +25^\circ C$, **bold** typeface applies over $-40^\circ C \leq T_J \leq +125^\circ C$ (Note 6), unless otherwise specified.)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$\Delta V_{OUT}/V_{OUT}$	Output Voltage Accuracy	Variation from specified V_{OUT}	-1	—	1	%
			-2	—	2	
$\Delta V_{OUT}/\Delta T$	Output Voltage Temperature Coefficient (Note 7)	—	—	120	—	$\mu V/^\circ C$
$(\Delta V_{OUT}/V_{OUT})/\Delta T$		—	—	48	—	ppm/ $^\circ C$
V_{RLINE}	Line Regulation	$V_{IN} = V_{OUT} + 1V$ to 13.2V	—	1.5	4.5	mV
			—	—	12	
V_{RLOAD}	Load Regulation (Note 8)	$I_{OUT} = 0.1mA$ to 300mA	—	1	6	mV
			—	—	30	
I_{STD}	Standby Current	$V_{EN} \leq 0.4V$ (shutdown)	—	0.01	1	μA
		$V_{EN} \leq 0.18V$ (shutdown)	—	—	5	
I_{GND}	Ground Pin Current (Note 10)	$V_{EN} \geq 2.0V$, $I_{OUT} = 100\mu A$	—	100	150	μA
			—	—	180	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 50mA$	—	350	600	
			—	—	800	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 150mA$	—	1.3	1.9	mA
			—	—	2.5	
		$V_{EN} \geq 2.0V$, $I_{OUT} = 300mA$	—	4	10	
			—	—	15	
PSRR	Ripple Rejection	$f = 100Hz$, $I_{OUT} = 100\mu A$	—	75		dB
I_{LIMIT}	Current Limit	$V_{OUT} = 0V$	—	450	900	mA
e_{no}	Output Noise	$I_{OUT} = 50mA$, $C_{OUT} = 2.2\mu F$, 100pF from BYP to GND	—	260	—	nV/\sqrt{Hz}
V_{IL}	Enable Input Logic-low Voltage	Regulator shutdown	—	—	0.4	V
			—	—	0.18	
V_{IH}	Enable Input Logic-high Voltage	Regulator enabled	2.0	—	—	V
I_{IL}	Enable Input Logic-low Current	$V_{IL} \leq 0.4V$	—	0.01	1	μA
		$V_{IL} \leq 0.18V$	—	—	2	
I_{IH}	Enable Input Logic-high Current	$V_{IL} \geq 2.0V$	—	5	20	μA
		$V_{IL} \geq 2.0V$	—	—	25	

- Notes:
- Specifications in bold type are limited to $-40^\circ C \leq T_J \leq +125^\circ C$. Limits over temperature are guaranteed by design, but not tested in production.
 - Output voltage temperature coefficient is defined as the worst case voltage change divided by the total temperature range.
 - Regulation is measured at constant junction temperature using low duty cycle pulse testing. Parts are tested for load regulation in the load range from 0.1mA to 300mA. Changes in output voltage due to heating effects are covered by the thermal regulation specification.
 - Ground pin current is the regulator quiescent current plus pass transistor base current. The total current drawn from the supply is the sum of the load current plus the ground pin current.

Performance Characteristics

Output Voltage vs. Junction Temperature

Dropout Voltage vs. Junction Temperature

Ground Pin Current vs. Output Current

Ground Pin Current vs. Junction Temperature

Enable Current vs. Junction Temperature

Enable Voltage vs. Junction Temperature

Performance Characteristics (Cont.)

Output Noise vs. Frequency

Line Transient
 (Conditions: $V_{IN} = 4$ to $5V$, $V_{EN} = 2V$,
 $I_{OUT} = 1mA$, $C_{OUT} = 2.2\mu F$)

Load Transient
 (Conditions: $V_{IN} = 4V$, $V_{EN} = 2V$,
 $I_{OUT} = 10mA$ to $300mA$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$)

V_{EN} vs. V_{OUT}
 (Conditions: $V_{EN} = 0$ to $2V$, $V_{IN} = 4V$,
 $I_{OUT} = 30mA$, $C_{IN} = 1.0\mu F$, $C_{OUT} = 2.2\mu F$)

PSRR vs. Frequency

Power Dissipation vs. Ambient Temperature

Performance Characteristics (Cont.)

Power Dissipation vs. Ambient Temperature

ESR vs. Output Current

ESR vs. Output Current

ESR vs. Output Current

Application Information

Input Capacitor

A 1 μ F minimum capacitor is recommended to be placed between V_{IN} and GND.

Output Capacitor

It is required to prevent oscillation. 1.0 μ F minimum is recommended when C_{BYP} is unused. 2.2 μ F minimum is recommended when C_{BYP} is 100pF. The output capacitor may be increased to improve transient response.

Noise Bypass Capacitor

Bypass capacitor is connected to the internal voltage reference. A small capacitor connected from BYP to GND make this reference quiet, resulting in a significant reduction in output noise, but the ESR stable area will be narrowed. In order to keep the output stability, it is recommended to use the bypass capacitor no more than 100pF.

The start-up speed of the AP2210 is inversely proportional to the value of reference bypass capacitor. In some cases, if output noise is not a major concern and rapid turn-on is necessary, omit C_{BYP} and leave BYP open.

Power Dissipation

Thermal shutdown may take place if exceeding the maximum power dissipation in application. Under all possible operating conditions, the junction temperature must be within the range specified under absolute maximum ratings to avoid thermal shutdown.

To determine if the power dissipated in the regulator reaches the maximum power dissipation (see Figure Power Dissipation vs. Ambient Temperature and Figure ESR vs. Output Current in Page 22), using:

$$T_J = P_D \cdot \theta_{JA} + T_A$$

$$P_D = (V_{IN} - V_{OUT}) \cdot I_{OUT} + V_{IN} \cdot I_{GND}$$

Where: $T_J \leq T_{J(max)}$, $T_{J(max)}$ is absolute maximum ratings for the junction temperature; $V_{IN} \cdot I_{GND}$ can be ignored due to its small value.

$T_{J(max)}$ is +150°C, θ_{JA} is 200°C/W, no heatsink is required since the package alone will dissipate enough heat to satisfy these requirements unless the calculated value for power dissipation exceeds the limit.

Example (3.0V version):

$$I_{OUT} = 300\text{mA}, T_A = +50^\circ\text{C}, V_{IN(Max)} \text{ is:}$$

$$(150^\circ\text{C} - 50^\circ\text{C}) / (0.3\text{A} \cdot 200^\circ\text{C/W}) + 3.0\text{V} = 4.67\text{V}$$

Therefore, for good performance, please make sure that input voltage is less than 4.67V without heatsink when $T_A = +50^\circ\text{C}$.

Ordering Information

Package	Temperature Range	Part Number		Marking ID		Packing
		RoHS Complicant	Green	RoHS Complicant	Green	
SOT-23-3	-40°C to +85°C	AP2210N-2.8TRE1 (Note 11)	AP2210N-2.8TRG1	EH3	GH3	3000/Tape & Reel
		AP2210N-3.0TRE1 (Note 11)	AP2210N-3.0TRG1	EH4	GH4	3000/Tape & Reel
		AP2210N-3.3TRE1 (Note 11)	AP2210N-3.3TRG1	EH5	GH5	3000/Tape & Reel
		–	AP2210N-3.6TRG1	–	GB7	3000/Tape & Reel
		–	AP2210N-4.0TRG1	–	GC7	3000/Tape & Reel
		–	AP2210N-5.0TRG1	–	GH9	3000/Tape & Reel
SOT-23-5	-40°C to +85°C	AP2210K-2.5TRE1 (Note 11)	–	E5C	–	3000/Tape & Reel
		AP2210K-2.8TRE1 (Note 11)	AP2210K-2.8TRG1	E5F	G5F	3000/Tape & Reel
		AP2210K-3.0TRE1 (Note 11)	AP2210K-3.0TRG1	E5H	G5H	3000/Tape & Reel
		AP2210K-3.3TRE1 (Note 11)	AP2210K-3.3TRG1	E5K	G5K	3000/Tape & Reel
		–	AP2210K-3.6TRG1	–	G5I	3000/Tape & Reel
		–	AP2210K-4.0TRG1	–	G5J	3000/Tape & Reel
		–	AP2210K-5.0TRG1	–	G5L	3000/Tape & Reel
		–	AP2210K-ADJTRG1	–	G5M	3000/Tape & Reel

Note 11: Not recommended for new design.

Marking Information

(1) SOT-23-3

(Top View)

 : Logo
 XXX: Marking ID
 (See Ordering Information)

(2) SOT-23-5

(Top View)

 : Logo
 XXX: Marking ID
 (See Ordering Information)

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

(1) Package Type: SOT-23-3

Package Outline Dimensions (Cont. All dimensions in mm(inch).)

(2) Package Type: SOT-23-5

Suggested Pad Layout

(1) Package Type: SOT-23-3

Dimensions	Z (mm)/(inch)	G (mm)/(inch)	X (mm)/(inch)	Y (mm)/(inch)	E1 (mm)/(inch)	E2 (mm)/(inch)
Value	3.600/0.142	1.600/0.063	0.700/0.028	1.000/0.039	0.950/0.037	1.900/0.075

Suggested Pad Layout (Cont.)

(2) Package Type: SOT-23-5

Dimensions	Z (mm)/(inch)	G (mm)/(inch)	X (mm)/(inch)	Y (mm)/(inch)	E1 (mm)/(inch)	E2 (mm)/(inch)
Value	3.600/0.142	1.600/0.063	0.700/0.028	1.000/0.039	0.950/0.037	1.900/0.075

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 © 2016, Diodes Incorporated

www.diodes.com