
 Data Sheet

1

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

General Description

The AP2121 series are positive voltage regulator ICs
fabricated by CMOS process. Each of these ICs con-
sists of a voltage reference, an error amplifier, a resis-
tor network for setting output voltage, a current limit
circuit for current protection and a chip-enable circuit
(5-pin products only).

The AP2121 series feature high supply voltage ripple
rejection, low dropout voltage, low noise, high output
voltage accuracy, and low current consumption which
make them ideal for use in various battery-powered
devices.

The AP2121 series have 1.2V, 1.3V, 1.5V, 1.8V, 2.5V,
2.8V, 2.85V, 3.0V, 3.2V and 3.3V versions.

The AP2121 are available in standard SOT-23-3, SOT-
23-5 and CSP-4 packages.

Features

· Low Dropout Voltage at IOUT=100mA: 150mV
Typical (Except 1.2V, 1.3V and 1.5V Versions)

· Low Standby Current: 0.1μA Typical
· Low Quiescent Current: 25μA Typical
· High Ripple Rejection: 70dB Typical （f=1kHz）
· Output Current: More Than 200mA (300mA

Limit)
· Extremely Low Noise: 30μVrms (10Hz to

100kHz)
· Excellent Line Regulation: 4mV Typical
· Excellent Load Regulation: 12mV Typical
· High Output Voltage Accuracy: ±2%
· Excellent Line Transient Response and Load

Transient Response
· Compatible with Low ESR Ceramic Capacitor (as

Low as 1μF)

Applications

· Mobile Phones, Cordless Phones
· Wireless Communication Equipment
· Portable Games
· Cameras, Video Recorders
· Sub-board Power Supplies for Telecom Equip-

ment
· Battery Powered Equipment

Figure 1. Package Types of AP2121

SOT-23-5SOT-23-3 CSP-4

 Data Sheet

2

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Pin Configuration

Figure 2. Pin Configuration of AP2121 (Top View)

 K Package
 (SOT-23-5)

 NC

 VOUT

 VIN

 GND

 CE

 N Package
 (SOT-23-3)

 VIN

 GND

 VOUT

Pin Description

Pin Number
Pin Name Function

SOT-23-3 SOT-23-5 CSP-4
(J4/J4A)

CSP-4
(J4C/J4B)

3 1 A2 A1 VIN Input voltage

1 2 B1 B2 GND Ground

3 A1 B1 CE Active high enable input pin. Logic high=enable,
logic low=shutdown

4 NC No connection

2 5 B2 A2 VOUT Regulated output voltage

 J4/J4A Package
(CSP-4 (P 0.5)/CSP-4 (P 0.4))

3

21

1

2

3 4

5

A1 A2

B1 B2

Pin 1 Mark CE VIN

GND VOUT

A1 A2

B1 B2

Pin 1 Mark

CE

VIN

GND

VOUT

 J4C/J4B Package
(CSP-4 (P 0.5)/CSP-4 (P 0.4))

 Data Sheet

3

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Functional Block Diagram

 Figure 3. Functional Block Diagram of AP2121

SOT-23-5/CSP-4(J4/J4A)/CSP-4(J4C/J4B)

VREF

CURRENT LIMIT

VREF

CURRENT LIMIT

VIN

CE

VOUT

GND2/B1/B23/A1/B1

1/A2/A1 5/B2/A2VIN VOUT

GND1

3 2

SOT-23-3

 Data Sheet

4

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Package Temperature
Range Condition

Part Number Marking ID Packing
TypeLead Free Green Lead Free Green

SOT-23-3 -40 to 85oC

AP2121N-1.2TRE1 AP2121N-1.2TRG1 EF9 GF9 Tape & Reel

AP2121N-1.3TRE1 AP2121N-1.3TRG1 EG9 GG9 Tape & Reel

AP2121N-1.5TRE1 AP2121N-1.5TRG1 EF1 GF1 Tape & Reel

AP2121N-1.8TRE1 AP2121N-1.8TRG1 EF3 GF3 Tape & Reel

AP2121N-2.5TRE1 AP2121N-2.5TRG1 EF4 GF4 Tape & Reel

AP2121N-2.8TRE1 AP2121N-2.8TRG1 EF5 GF5 Tape & Reel

AP2121N-3.0TRE1 AP2121N-3.0TRG1 EF6 GF6 Tape & Reel

AP2121N-3.2TRE1 AP2121N-3.2TRG1 EF7 GF7 Tape & Reel

AP2121N-3.3TRE1 AP2121N-3.3TRG1 EF8 GF8 Tape & Reel

SOT-23-5 -40 to 85oC

Active High (Pull-down resistor built-in) AP2121AK-1.2TRE1 AP2121AK-1.2TRG1 E1T G1T Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-1.3TRE1 AP2121AK-1.3TRG1 E1R G1R Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-1.5TRE1 AP2121AK-1.5TRG1 E1Z G1Z Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-1.8TRE1 AP2121AK-1.8TRG1 E1U G1U Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-2.5TRE1 AP2121AK-2.5TRG1 E1V G1V Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-2.8TRE1 AP2121AK-2.8TRG1 E1W G1W Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-3.0TRE1 AP2121AK-3.0TRG1 E1X G1X Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-3.2TRE1 AP2121AK-3.2TRG1 E3Z G3Z Tape & Reel

Active High (Pull-down resistor built-in) AP2121AK-3.3TRE1 AP2121AK-3.3TRG1 E1Y G1Y Tape & Reel

Circuit Type

Package

E1: Lead Free

 AP2121 -

TR: Tape and Reel

Ordering Information

1.5: Fixed Output 1.5V

2.5: Fixed Output 2.5VN: SOT-23-3

2.85: Fixed Output 2.85V
K: SOT-23-5

A: Active High
(Pull-down resistor built-in)

Blank: No Enable Function

1.8: Fixed Output 1.8V

2.8: Fixed Output 2.8V

3.0: Fixed Output 3.0V
3.2: Fixed Output 3.2V

1.3: Fixed Output 1.3V
1.2: Fixed Output 1.2V

G1: Green

J4: CSP-4(P 0.5)
J4A: CSP-4 (P 0.4)

3.3: Fixed Output 3.3V
J4C: CSP-4(P 0.5)
J4B: CSP-4 (P 0.4)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

5

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Package Temperature
Range Condition

Part Number Marking ID Packing
TypeLead Free Green Lead Free Green

CSP-4 -40 to 85oC

0.4 Pitch AP2121AJ4A-
1.2TRG1 CB Tape & Reel

0.4 Pitch AP2121AJ4A-
1.3TRG1 CC Tape & Reel

0.4 Pitch AP2121AJ4A-
1.5TRG1 CD Tape & Reel

0.4 Pitch AP2121AJ4A-
1.8TRG1 CE Tape & Reel

0.4 Pitch AP2121AJ4A-
2.5TRG1 CF Tape & Reel

0.4 Pitch AP2121AJ4A-
2.8TRG1 CG Tape & Reel

0.4 Pitch AP2121AJ4A-
2.85TRG1 DD Tape & Reel

0.4 Pitch AP2121AJ4A-
3.0TRG1 CH Tape & Reel

0.4 Pitch AP2121AJ4A-
3.2TRG1 DA Tape & Reel

0.4 Pitch AP2121AJ4A-
3.3TRG1 DB Tape & Reel

CSP-4 -40 to 85oC

0.5 Pitch AP2121AJ4-
1.2TRG1 BA Tape & Reel

0.5 Pitch AP2121AJ4-
1.3TRG1 BB Tape & Reel

0.5 Pitch AP2121AJ4-
1.5TRG1 BC Tape & Reel

0.5 Pitch AP2121AJ4-
1.8TRG1 BD Tape & Reel

0.5 Pitch AP2121AJ4-
2.5TRG1 BE Tape & Reel

0.5 Pitch AP2121AJ4-
2.8TRG1 BF Tape & Reel

0.5 Pitch AP2121AJ4-
2.85TRG1 DC Tape & Reel

0.5 Pitch AP2121AJ4-
3.0TRG1 BG Tape & Reel

0.5 Pitch AP2121AJ4-
3.2TRG1 BH Tape & Reel

0.5 Pitch AP2121AJ4-
3.3TRG1 CA Tape & Reel

Ordering Information (Continued)

 Data Sheet

6

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Ordering Information (Continued)

BCD Semiconductor's Pb-free products, as designated with "E1" suffix in the part number, are RoHS compliant. Products with
"G1" suffix are available in green packages.

Package Temperature
Range Condition

Part Number Marking ID Packing
TypeLead Free Green Lead Free Green

CSP-4 -40 to 85oC

0.4 Pitch AP2121AJ4B-
1.2TRG1 DE Tape & Reel

0.4 Pitch AP2121AJ4B-
1.3TRG1 DF Tape & Reel

0.4 Pitch AP2121AJ4B-
1.5TRG1 DG Tape & Reel

0.4 Pitch AP2121AJ4B-
1.8TRG1 DH Tape & Reel

0.4 Pitch AP2121AJ4B-
2.5TRG1 EA Tape & Reel

0.4 Pitch AP2121AJ4B-
2.8TRG1 EB Tape & Reel

0.4 Pitch AP2121AJ4B-
2.85TRG1 EC Tape & Reel

0.4 Pitch AP2121AJ4B-
3.0TRG1 ED Tape & Reel

0.4 Pitch AP2121AJ4B-
3.2TRG1 EE Tape & Reel

0.4 Pitch AP2121AJ4B-
3.3TRG1 EF Tape & Reel

CSP-4 -40 to 85oC

0.5 Pitch AP2121AJ4C-
1.2TRG1 EG Tape & Reel

0.5 Pitch AP2121AJ4C-
1.3TRG1 EH Tape & Reel

0.5 Pitch AP2121AJ4C-
1.5TRG1 FA Tape & Reel

0.5 Pitch AP2121AJ4C-
1.8TRG1 FB Tape & Reel

0.5 Pitch AP2121AJ4C-
2.5TRG1 FC Tape & Reel

0.5 Pitch AP2121AJ4C-
2.8TRG1 FD Tape & Reel

0.5 Pitch AP2121AJ4C-
2.85TRG1 FE Tape & Reel

0.5 Pitch AP2121AJ4C-
3.0TRG1 FF Tape & Reel

0.5 Pitch AP2121AJ4C-
3.2TRG1 FG Tape & Reel

0.5 Pitch AP2121AJ4C-
3.3TRG1 FH Tape & Reel

7

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

 Parameter Symbol Value Unit

Input Voltage VIN 6.5 V

Enable Input Voltage VCE -0.3 to VIN+0.3 V

Output Current IOUT 300 mA

Junction Temperature TJ 150 oC

Storage Temperature Range TSTG -65 to 150 oC

Lead Temperature (Soldering, 10sec) TLEAD 260 oC

Thermal Resistance (Junction to Ambient)
(Note 2) θJA

SOT-23-3 250

oC/WSOT-23-5 250

CSP-4 126

ESD (Human Body Model) ESD 2000 V

ESD (Machine Model) ESD 200 V

Absolute Maximum Ratings (Note 1)

 Parameter Symbol Min Max Unit

Input Voltage VIN 2 6 V

Operating Ambient Temperature Range TA -40 85 oC

Recommended Operating Conditions

Note 1: 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.
Note 2: Absolute maximum ratings indicate limits beyond which damage to the component may occur. Electrical specifica-
tions do not apply when operating the device outside of its operating ratings. The maximum allowable power dissipation is a
function of the maximum junction temperature, TJ(max), the junction-to-ambient thermal resistance, θJA, and the ambient tem-
perature, TA. The maximum allowable power dissipation at any ambient temperature is calculated using: PD(max)=(TJ(max) -
TA)/θJA. Exceeding the maximum allowable power dissipation will result in excessive die temperature.

 Data Sheet

8

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Electrical Characteristics

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=2.2V
1mA≤IOUT≤30mA

 1.176 1.2 1.224 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=2.2V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
2.2V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 700 900

mV
IOUT=100mA 700 900

IOUT=150mA 700 900

IOUT=200mA 700 900

Quiescent Current IQ VIN=2.2V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=2.2V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=2.2V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±120 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=2.2V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

AP2121-1.2 Electrical Characteristics

9

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=2.3V
1mA≤IOUT≤30mA

 1.274 1.3 1.326 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=2.3V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
2.3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 600 800

mV
IOUT=100mA 600 800

IOUT=150mA 600 800

IOUT=200mA 600 800

Quiescent Current IQ VIN=2.3V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=2.3V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=2.3V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±130 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=2.3V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

Electrical Characteristics (Continued)
AP2121-1.3 Electrical Characteristics

 Data Sheet

10

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=2.5V
1mA≤IOUT≤30mA

 1.47 1.5 1.53 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=2.5V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
2.3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 400 600

mV
IOUT=100mA 400 600

IOUT=150mA 400 600

IOUT=200mA 400 600

Quiescent Current IQ VIN=2.5V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=2.5V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=2.5V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±150 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=2.5V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

AP2121-1.5 Electrical Characteristics
Electrical Characteristics (Continued)

11

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=2.8V
1mA≤IOUT≤30mA

 1.764 1.8 1.836 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=2.8V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
2.3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=2.8V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=2.8V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=2.8V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±180 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=2.8V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

Electrical Characteristics (Continued)
AP2121-1.8 Electrical Characteristics

 Data Sheet

12

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Electrical Characteristics (Continued)

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=3.5V
1mA≤IOUT≤30mA

 2.45 2.5 2.55 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=3.5V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=3.5V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=3.5V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=3.5V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±250 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=3.5V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

AP2121-2.5 Electrical Characteristics

13

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=3.8V
1mA≤IOUT≤30mA

 2.744 2.8 2.856 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=3.8V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
3.3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=3.8V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=3.8V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=3.8V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±280 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=3.8V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

Electrical Characteristics (Continued)
AP2121-2.8 Electrical Characteristics

 Data Sheet

14

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=3.85V
1mA≤IOUT≤30mA

 2.793 2.85 2.907 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=3.85V
1mA≤IOUT≤80mA

12 40 mV

Line Regulation VRLINE
3.3V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=3.85V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=3.85V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=3.85V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±280 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC
CSP-4 5 oC/W

(VIN=3.85V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

Electrical Characteristics (Continued)
AP2121-2.85 Electrical Characteristics

15

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=4V
1mA≤IOUT≤30mA

 2.94 3.0 3.06 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=4V
1mA≤IOUT≤80mA 12 40 mV

Line Regulation VRLINE
3.5V≤VIN≤6V
IOUT=30mA 4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=4V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=4V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=4V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±300 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=4V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

Electrical Characteristics (Continued)
AP2121-3.0 Electrical Characteristics

 Data Sheet

16

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Electrical Characteristics (Continued)

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=4.2V
1mA≤IOUT≤30mA

 3.136 3.2 3.264 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=4.2V
1mA≤ IOUT≤ 80mA

12 40 mV

Line Regulation VRLINE
3.7V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=4.2V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=4.2V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=4.2V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±320 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=4.2V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

AP2121-3.2 Electrical Characteristics

17

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Parameter Symbol Conditions Min Typ Max Unit

Output Voltage VOUT
VIN=4.3V
1mA≤IOUT≤30mA

 3.234 3.3 3.366 V

Input Voltage VIN 6 V

Output Current IOUT VIN-VOUT=1V 200 mA

Load Regulation VRLOAD
VIN=4.3V
1mA≤ IOUT≤ 80mA

12 40 mV

Line Regulation VRLINE
3.8V≤VIN≤6V
IOUT=30mA

4 16 mV

Dropout Voltage VDROP

IOUT=10mA 20 40

mV
IOUT=100mA 150 300

IOUT=150mA 200 400

IOUT=200mA 250 500

Quiescent Current IQ VIN=4.3V, IOUT=0mA
 25 50 μA

Standby Current ISTD
VIN=4.3V
VCE in OFF mode

0.1 1 μA

Power Supply
Rejection Ratio PSRR

Ripple 0.5Vp-p, f=1kHz
VIN=4.3V 70 dB

Output Voltage
Temperature Coefficient

 ΔVOUT/ΔT
IOUT=30mA

 ±330 μV/oC

 (ΔVOUT/VOUT)/ΔT ±100 ppm/oC

Short Current Limit ILIMIT VOUT=0V 50 mA

RMS Output Noise VNOISE
TA=25oC
10Hz ≤f≤100kHz

30 μVrms

CE "High" Voltage CE input voltage "High" 1.5 V

CE "Low" Voltage CE input voltage "Low" 0.25 V

CE Pull-down Resistance RPD 2.5 5 10 MΩ

Thermal Resistance
(Junction to Case)

θJC

SOT-23-3 74
oC/WSOT-23-5 74

CSP-4 5

(VIN=4.3V, TJ=25oC, CIN=1μF, COUT=1μF, Bold typeface applies over -40oC≤TJ≤85oC, unless otherwise specified.)

AP2121-3.3 Electrical Characteristics
Electrical Characteristics (Continued)

 Data Sheet

18

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Typical Performance Characteristics

Figure 4. Output Voltage vs. Output Current

Figure 6. Output Voltage vs. Output Current

Figure 5. Output Voltage vs. Output Current

Figure 7. Output Voltage vs. Output Current

0 50 100 150 200 250 300 350
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

O
ut

pu
t V

ol
ta

ge
 (V

)

Output Current (mA)

AP2121-1.2
 VIN=2V
 VIN=2.5V
 V

IN
=3V

0 50 100 150 200 250 300 350 400
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

AP2121-1.5
 VIN= 2V
 VIN= 2.5V
 VIN= 4V

O
ut

pu
t V

ol
ta

ge
 (V

)

Output Current (mA)

0 50 100 150 200 250 300 3500.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

O
ut

pu
t V

ol
ta

ge
 (V

)

Output Current (mA)

AP2121-1.8
 VIN= 2.2V
 VIN= 2.8V
 VIN= 4V

0 50 100 150 200 250 300 350
0.0

0.4

0.8

1.2

1.6

2.0

2.4

2.8

AP2121-2.5
 VIN= 2.8V
 VIN= 3.5V
 VIN= 5V

O
ut

pu
t V

ol
ta

ge
 (V

)

Output Current (mA)

19

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Typical Performance Characteristics (Continued)

Figure 9. Output Voltage vs. Input Voltage

0 1 2 3 4 5 6 7
2.00

2.25

2.50

2.75

3.00

3.25

3.50

O
ut

pu
t V

ol
ta

ge
 (V

)

Input Voltage (V)

AP2121-3.0
IOUT=30mA

Figure 10. Output Voltage vs. Input Voltage

0 1 2 3 4 5 6 7
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

O
ut

pu
t V

ol
ta

ge
 (V

)

Input Voltage (V)

AP2121-1.2
I
OUT

=30mA

Figure 8. Output Voltage vs. Output Current

Figure 11. Dropout Voltage vs. Output Current

0 40 80 120 160 200
0.0

0.1

0.2

0.3

0.4

0.5

0.6

Minimum Operating Requirement

D
ro

po
ut

 V
ol

ta
ge

 (V
)

Output Current (mA)

AP2121-1.2

0 50 100 150 200 250 300 350
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

O
ut

pu
t V

ol
ta

ge
 (V

)

Output Current (mA)

AP2121-3.0
 VIN=3.3V
 VIN=4V
 V

IN
=6V

 Data Sheet

20

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Typical Performance Characteristics (Continued)

Figure 13. Output Voltage vs. Junction Temperature

0 40 80 120 160 200
0.0

0.1

0.2

0.3

0.4

0.5

0.6

D
ro

po
ut

 V
ol

ta
ge

 (V
)

Output Current (mA)

AP2121-3.0

Figure 12. Dropout Voltage vs. Output Current

-25 0 25 50 75 100 125
2.90

2.92

2.94

2.96

2.98

3.00

3.02

3.04

3.06

3.08

3.10

AP2121-3.0
V

IN
=4V

IOUT=30mA

O
ut

pu
t V

ol
ta

ge
 (V

)

Junction Temperature (oC)

Figure 14. Output Voltage vs. Junction Temperature

-25 0 25 50 75 100 125
1.190

1.192

1.194

1.196

1.198

1.200

1.202

1.204

1.206

1.208

1.210

O
ut

pu
t V

ol
ta

ge
 (V

)

Junction Temperature (oC)

AP2121-1.2
VIN=2.2V
I
OUT

=30mA

Figure 15. Supply Current vs. Input Voltage

0 1 2 3 4 5 6 7
0

5

10

15

20

25

30

Su
pp

ly
 C

ur
re

nt
 (μ

A)

Input Voltage (V)

AP2121-1.2
IOUT=0mA

21

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Typical Performance Characteristics (Continued)

Figure 17. Supply Current vs. Junction Temperature

0 1 2 3 4 5 6 7
0

10

20

30

40

50

60

S
up

pl
y

C
ur

re
nt

 (μ
A

)

Input Voltage (V)

AP2121-3.0
IOUT=0mA

Figure 16. Supply Current vs. Input Voltage

-25 0 25 50 75 100 125
0

5

10

15

20

25

30

35

40

Su
pp

ly
 C

ur
re

nt
 (μ

A
)

Junction Temperature (oC)

AP2121-3.0
VIN=4V
IOUT=0mA

Figure 18. Supply Current vs. Junction Temperature

-25 0 25 50 75 100 125
0

5

10

15

20

25

30

35

40

S
up

pl
y

C
ur

re
nt

 (μ
A

)

Junction Temperature (oC)

AP2121-1.2
VIN=2.2V
IOUT=0mA

 Figure 19. Line Transient
 (Conditions: IOUT=30mA, CIN=1μF, COUT=1μF)

ΔV
O

U
T

(0
.0

5V
/D

iv
)

V
IN

 (1
V/

D
iv

)

 Time (100μs/Div)

AP2121-1.2

0

2.2

3.2

0.05

-0.05

4.2

 Data Sheet

22

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Typical Performance Characteristics (Continued)

 Figure 21. Load Transient
 (Conditions: VIN=2.2V, CIN=1μF, COUT=1μF)

V O
U

T
(0

.1
V/

D
iv

)

 Time (200μs/Div)

AP2121-1.2

1.2

1.1

AP2121-3.0

 Figure 20. Line Transient
 (Conditions: IOUT=30mA, CIN=1μF, COUT=1μF)

AP2121-3.0

 Time (200μs/Div)

 Figure 22. Load Transient
 (Conditions: VIN=4V, CIN=1μF, COUT=1μF)

 Time (20μs/Div)

ΔV
O

U
T

(0
.0

5V
/D

iv
)

V I
N

 (1
V

/D
iv

)

0

4

5

0.05

-0.05

6 1.3

I O
U

T
(1

00
m

A/
D

iv
)

0

200

3.0

2.9

3.1

100

V
O

U
T

(0
.1

V/
D

iv
)

I O
U

T
(1

00
m

A
/D

iv
)

0

200

100

Figure 23. PSRR vs. Frequency

10 100 1k 10k 100k
0

10

20

30

40

50

60

70

80

90

100

PS
R

R
 (d

B)

Frequency (Hz)

AP2121-1.2
VIN=2.2V
IOUT=30mA
CIN=COUT=1μF

23

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

10 100 1k 10k 100k
0

10

20

30

40

50

60

70

80

90

100

P
S

R
R

 (d
B

)

Frequency (Hz)

AP2121-3.0
VIN=4V
IOUT=30mA
CIN=COUT=1μF

Typical Performance Characteristics (Continued)

Figure 24. PSRR vs. Frequency

 Data Sheet

24

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Typical Application

Figure 25. Typical Application of AP2121

Note: Filter capacitors are required at the AP2121's input and output. 1μF capacitor is required at the input. The
minimum output capacitance required for stability should be more than 1μF with ESR from 0.01Ω to 100Ω.
Ceramic capacitors are recommended.

VIN

AP2121-1.2

CIN

1μF

COUT

1μF

VOUTVIN VOUT

GND

VIN

AP2121-3.0

CIN

1μF

COUT

1μF

VOUTVIN VOUT

GND

CE NC

VIN=2.2V VOUT=1.2V

VOUT=3VVIN=4V

25

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Mechanical Dimensions

SOT-23-3 Unit: mm(inch)

2.820(0.111)
3.020(0.119)

2.
65

0(
0.

10
4)

2.
95

0(
0.

11
6)

0.950(0.037)
TYP

0.300(0.012)
0.500(0.020)

1.
50

0(
0.

05
9)

1.
70

0(
0.

06
7)

1.800(0.071)
2.000(0.079)

0.
30

0(
0.

01
2)

0.
60

0(
0.

02
4)

0.100(0.004)
0.200(0.008)

0.000(0.000)
0.150(0.006)

0.900(0.035)
1.300(0.051)

1.
45

0(
0.

05
7)

M
A

X.

0.200(0.008)

0
8 °
°

 Data Sheet

26

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Mechanical Dimensions (Continued)

SOT-23-5 Unit: mm(inch)

2.820(0.111)

2.
65

0(
0 .

10
4)

1.
50

0(
0.

0 5
9)

0.000(0.000)

0.300(0.012)
0.950(0.037)

0.900(0.035)

0.100(0.004)

0.200(0.008)

0.
30

0(
0.

01
2)

8°
0°

3.020(0.119)

1.
70

0(
0.

06
7)

2.
95

0(
0.

11
6)

0.400(0.016)

0.150(0.006)

1.300(0.051)

0.200(0.008)

0.
60

0(
0.

02
4)

1.800(0.071)
2.000(0.079)

0.700(0.028)
REF

TYP

1.
45

0(
0.

05
7)

M
A X

27

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

 Data Sheet

Mechanical Dimensions (Continued)

CSP-4 (P 0.4) Unit: mm(inch)

0.960(0.038)
1.060(0.042)

Pin 1 Mark

0.
94

0(
0.

03
7)

1.
04

0(
0.

04
1)

0.400(0.016)
TYP.

0.
40

0(
0.

01
6)

TY
P.

Φ0.270(0.011)
TYP.

B A

1

2

0.550(0.022)
0.650(0.026)

0.180(0.007)
0.220(0.009)

 Data Sheet

28

Dec. 2012 Rev. 2. 6 BCD Semiconductor Manufacturing Limited

HIGH SPEED, EXTREMELY LOW NOISE LDO REGULATOR AP2121

Mechanical Dimensions (Continued)

CSP-4 (P 0.5) Unit: mm(inch)

0.960(0.038)
1.060(0.042)

0.
94

0(
0.

03
7)

1.
04

0(
0.

04
1)

0.500(0.020)
TYP.

0.
50

0(
0.

02
0)

TY
P.

Φ0.320(0.013)
TYP.

Pin 1 Mark

0.600(0.024)
0.700(0.028)

0.215(0.008)
0.255(0.010)

B A

1

2

 IMPORTANT NOTICE

BCD Semiconductor Manufacturing Limited reserves the right to make changes without further notice to any products or specifi-
cations herein. BCD Semiconductor Manufacturing Limited does not assume any responsibility for use of any its products for any
particular purpose, nor does BCD Semiconductor Manufacturing Limited assume any liability arising out of the application or use
of any its products or circuits. BCD Semiconductor Manufacturing Limited does not convey any license under its patent rights or
other rights nor the rights of others.

- Wafer Fab
Shanghai SIM-BCD Semiconductor Manufacturing Limited
800, Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6485 1491, Fax: +86-21-5450 0008

BCD Semiconductor Manufacturing Limited
MAIN SITE

REGIONAL SALES OFFICE
Shenzhen Office
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd. Shenzhen Office
Advanced Analog Circuits (Shanghai) Corporation Shenzhen Office
Room E, 5F, Noble Center, No.1006, 3rd Fuzhong Road, Futian District, Shenzhen 518026, China
Tel: +86-755-8826 7951
Fax: +86-755-8826 7865

Taiwan Office
BCD Semiconductor (Taiwan) Company Limited
4F, 298-1, Rui Guang Road, Nei-Hu District, Taipei,
Taiwan
Tel: +886-2-2656 2808
Fax: +886-2-2656 2806

USA Office
BCD Semiconductor Corporation
30920 Huntwood Ave. Hayward,
CA 94544, U.S.A
Tel : +1-510-324-2988
Fax: +1-510-324-2788

- IC Design Group
Advanced Analog Circuits (Shanghai) Corporation
8F, Zone B, 900, Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6495 9539, Fax: +86-21-6485 9673

BCD Semiconductor Manufacturing Limited

http://www.bcdsemi.com

BCD Semiconductor Manufacturing Limited

 IMPORTANT NOTICE

BCD Semiconductor Manufacturing Limited reserves the right to make changes without further notice to any products or specifi-
cations herein. BCD Semiconductor Manufacturing Limited does not assume any responsibility for use of any its products for any
particular purpose, nor does BCD Semiconductor Manufacturing Limited assume any liability arising out of the application or use
of any its products or circuits. BCD Semiconductor Manufacturing Limited does not convey any license under its patent rights or
other rights nor the rights of others.

- Wafer Fab
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd.
800 Yi Shan Road, Shanghai 200233, China
Tel: +86-21-6485 1491, Fax: +86-21-5450 0008

MAIN SITE

REGIONAL SALES OFFICE
Shenzhen Office
Shanghai SIM-BCD Semiconductor Manufacturing Co., Ltd., Shenzhen Office
Unit A Room 1203, Skyworth Bldg., Gaoxin Ave.1.S., Nanshan District, Shenzhen,
China
Tel: +86-755-8826 7951
Fax: +86-755-8826 7865

Taiwan Office
BCD Semiconductor (Taiwan) Company Limited
4F, 298-1, Rui Guang Road, Nei-Hu District, Taipei,
Taiwan
Tel: +886-2-2656 2808
Fax: +886-2-2656 2806

USA Office
BCD Semiconductor Corp.
30920 Huntwood Ave. Hayward,
CA 94544, USA
Tel : +1-510-324-2988
Fax: +1-510-324-2788

- Headquarters
BCD Semiconductor Manufacturing Limited
No. 1600, Zi Xing Road, Shanghai ZiZhu Science-based Industrial Park, 200241, China
Tel: +86-21-24162266, Fax: +86-21-24162277

