
Version 1.9 - 01/2009

DRAM Memory Products
Solutions for Industrial and Embedded Applications
Surface Mount Technology (SMT)

DDR3
DDR2

DDR
SDRAM

DRAM

Visit us at www.swissbit.com

SWISSMEMORY™ Industrial Product Line

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

SDRAM DDR3 modules are Swissbit’s most recent Double Data Rate products to market. DDR3 is the memory choice
for performance driven systems with clock frequencies of 400 to 800MHz and data rates of 800 to 1600 Mb per
second. In addition to DDR3’s improved performance in dual- and multi-core systems, it also provides increased
efficiency with lower power consumption. DDR3 power consumption is approximately 20% or more lower than its
predecessor at 1.35V to 1.5V as compared to the 1.8V of DDR2. Swissbit offers DDR3’s unmatched combination of
high bandwidth and density with lower power consumption in the variety of module packages.

DDR3 SDRAM TECHNOLOGY

 DDR3 SDRAM UDIMM (240 pin)

512MB (64Mx64) SGU06464C1CB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 4 64Mx16 1

1GB (128Mx64) SGU12864D1BB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 8 128Mx8 1

2GB (256Mx64) SGU25664E1BB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 16 128Mx8 2

 DDR3 SDRAM UDIMM w/ ECC (240 pin)

512MB (64Mx72) SGU06472H1CB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 5 64Mx16 1

1GB (128Mx72) SGU12872F1BB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 9 128Mx8 1

2GB (256Mx72) SGU25672G1BB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 18 128Mx8 2

 DDR3 SDRAM RDIMM w/ ECC Parity (240 pin)

1GB (128Mx72) SGP12872A1BB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 9 128Mx8 1

1GB (128Mx72) SGP12872B1AB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 18 128Mx4 1

2GB (256Mx72) SGP25672C1BB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 18 128Mx8 2

2GB (256Mx72) SGP25672B1AB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 18 256Mx4 2

4GB (512Mx72) SGP51272E1BB4xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 36 128Mx4 4

4GB (512Mx72) SGP51272D1AB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 36 256Mx4 2

 DDR3 SDRAM SODIMM (204 pin)

512MB (64Mx64) SGN06464C1CB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 4 64Mx16 1

1GB (128Mx64) SGN12864D1BB1xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 8 128Mx8 1

2GB (256Mx64) SGN25664E1BB2xx-ssR 800-CL5 / 1066-CL7 / 1333-CL9 1.18" (29.97mm) 16 128Mx8 2

NOTE: ALL SMT MEMORY MODULES AVAILABLE IN COMMERCIAL (0°C TO +70°C) AND INDUSTRIAL (-40°C TO +85°C) TEMPERATURE GRADES

THIS REPRESENTS A PARTIAL LISTING OF OUR PRODUCT LINE

Density Swissbit PN Data Rate (MT/s) - CL Height # IC’s IC Org Rank

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

DDR2 SDRAM TECHNOLOGY

Density Swissbit PN Data Rate (MT/s) - CL Height # IC’s IC Org Rank

 DDR2 SDRAM UDIMM (240 pin)

256MB (32Mx64) SEU03264H1CB1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 4 32Mx16 1

512MB (64Mx64) SEU06464A3BB1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 8 64Mx8 1

512MB (64Mx64) SEU06464H1CE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 4 64Mx16 1

1GB (128Mx64) SEU12864B3BB2xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 16 64Mx8 2

1GB (128Mx64) SEU12864A3BE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 8 128Mx8 1

2GB (256Mx64) SEU25664B3BE2xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 16 128Mx8 2

 DDR2 SDRAM UDIMM w/ ECC (240 pin)

512MB (64Mx72) SEU06472D4BB1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.10" (27.94mm) 9 64Mx8 1

1GB (128Mx72) SEU12872D4BE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.10" (27.94mm) 9 128Mx8 1

1GB (128Mx72) SEU12872D4BB2xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.10" (27.94mm) 18 64Mx8 2

2GB (256Mx72) SEU25672D4BE2xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.10" (27.94mm) 18 128Mx8 2

 DDR2 SDRAM FBDIMM (240 pin)

1GB (128Mx72) SEF12872C1BD2xx-ssRE 533-CL4 / 667-CL5 / 800-CL5 1.195" (30.35mm) 18 64Mx8 2

2GB (256Mx72) SEF25672C1BD2xx-ssRE 533-CL4 / 667-CL5 / 800-CL5 1.195" (30.35mm) 18 128Mx8 2

 DDR2 SDRAM RDIMM w/ ECC Parity (240 pin)

1GB (128Mx72) SEP12872E1BB2xx-ssR 533-CL4 / 667-CL5 1.18" (29.97mm) 18 64Mx8 2

1GB (128Mx72) SEP12872F1AB1xx-ssR 533-CL4 / 667-CL5 1.18" (29.97mm) 18 128Mx4 1

2GB (256Mx72) SEP25672E1BE2xx-ssR 533-CL4 / 667-CL5 1.18" (29.97mm) 18 128Mx8 2

2GB (256Mx72) SEP25672F1AB2xx-ssR 533-CL4 / 667-CL5 1.18" (29.97mm) 18 256Mx4 2

4GB (512Mx72) SEP25672G1AE2xx-ssR 533-CL4 / 667-CL5 1.18" (29.97mm) 36 256Mx4 2

 DDR2 SDRAM VLP RDIMM w/ ECC Parity (240 pin)

1GB (128Mx72) SEP12872B1BB2xx-ssR 533-CL4 / 667-CL5 0.72" (18.29mm) 18 64Mx8 2

1GB (128Mx72) SEP12872K1BB2xx-ssR 533-CL4 / 667-CL5 0.72" (18.29mm) 18 128Mx4 2

2GB (256Mx72) SEP25672B1BB2xx-ssR 533-CL4 / 667-CL5 0.72" (18.29mm) 18 128Mx8 2

2GB (256Mx72) SEP25672K1BB2xx-ssR 533-CL4 / 667-CL5 0.72" (18.29mm) 18 256Mx4 2

 DDR2 SDRAM SODIMM (200 pin)

256MB (32Mx64) SEN03264H2CB1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 4 32Mx16 1

512MB (64Mx64) SEN06464D1BB1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 8 64Mx8 1

512MB (64Mx64) SEN06464H2CE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 4 64Mx16 1

1GB (128Mx64) SEN12864C2BB2xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 16 64Mx8 2

1GB (128Mx64) SEN12864D1B51xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 8 128Mx8 1

2GB (256Mx64) SEN25664C4B52xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 16 128Mx8 2

 DDR2 SDRAM SORDIMM (200 pin)

512MB (64Mx72) SEG06472A1BE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 9 64Mx8 1

1GB (128Mx72) SEG12872A1BE1xx-ssR 533-CL4 / 667-CL5 / 800-CL5 1.18" (29.97mm) 9 128Mx8 1

NOTE: ALL SMT MEMORY MODULES AVAILABLE IN COMMERCIAL (0°C TO +70°C) AND INDUSTRIAL (-40°C TO +85°C) TEMPERATURE GRADES

THIS REPRESENTS A PARTIAL LISTING OF OUR PRODUCT LINE

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

 DDR SDRAM UDIMM (184 Pin)

256MB (32Mx64) SDU03264B5BG1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 8 32Mx8 1

256MB (32Mx64) SDU03264O1CF1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 4 32Mx16 1

512MB (64Mx64) SDU06464H1BG2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 16 32Mx8 2

512MB (64Mx64) SDU06464B5B61xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 8 64Mx8 1

1GB (128Mx64) SDU12864H1B62xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 16 64Mx8 2

 DDR SDRAM UDIMM w/ ECC (184 Pin)

256MB (32Mx72) SDU03272B5BG1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 9 32Mx8 1

512MB (64Mx72) SDU06472H1BG2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 18 32Mx8 2

512MB (64Mx72) SDU06472B5BF1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 9 64Mx8 1

1GB (128Mx72) SDU12872H1BF2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 18 64Mx8 2

 DDR SDRAM RDIMM (184 Pin)

512MB (64Mx72) SDR06472D1BG2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.20" (30.48mm) 18 32Mx8 2

512MB (64Mx72) SDR06472D1BF1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.20" (30.48mm) 9 64Mx8 1

1GB (128Mx72) SDR12872D1B62xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.20" (30.48mm) 18 64Mx8 2

2GB (256Mx72) SDR25672K2A62xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.20" (30.48mm) 18 256Mx4 2

 DDR SDRAM SODIMM (200 Pin)

256MB (32Mx64) SDN03264G1C61xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 4 32Mx16 1

512MB (64Mx64) SDN06464A1B61xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 8 64Mx8 1

512MB (64Mx64) SDN06464E1C62xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 8 32Mx16 2

1GB (128Mx64) SDN12864L1B62xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.25" (31.75mm) 16 64Mx8 2

 DDR SDRAM miniDIMM (100 Pin)

256MB (64Mx32) SDU06432B1BF1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.10" (27.94mm) 4 64Mx8 1

256MB (64Mx32) SDU06432A1CF2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.10" (27.94mm) 4 32Mx16 2

512MB (128Mx32) SDU12832B1BF2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.10" (27.94mm) 8 64Mx8 2

512MB (128Mx32) SDU12832A1CF2xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.10" (27.94mm) 4 64Mx16 2

NOTE: ALL SMT MEMORY MODULES AVAILABLE IN COMMERCIAL (0°C TO +70°C) AND INDUSTRIAL (-40°C TO +85°C) TEMPERATURE GRADES

THIS REPRESENTS A PARTIAL LISTING OF OUR PRODUCT LINE

128MB (32Mx32) SDU03232B1BG1xx-ssR 266-CL2.5 / 333-CL2.5 / 400-CL3 1.10" (27.94mm) 4 32Mx8 1

Density Swissbit PN Data Rate (MT/s) - CL Height # IC’s IC Org Rank

DDR SDRAM TECHNOLOGY

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

Density Swissbit PN Data Rate (MT/s) - CL Height # IC’s IC Org Rank

LEGACY SDRAM & DRAM TECHNOLOGY

 SDRAM UDIMM (168 pin)

256MB (32Mx64) SSU03264F1BG2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 16 16Mx8 2

256MB (32Mx64) SSU03264F1BG1xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 8 32Mx8 1

512MB (64Mx64) SSU06464F1BG2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 16 32Mx8 2

 SDRAM UDIMM w/ ECC (168 pin)

256MB (32Mx72) SSU03272F1BG2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 18 16Mx8 2

256MB (32Mx72) SSU03272F1BG1xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 9 32Mx8 1

512MB (64Mx72) SSU06472F1BG2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 18 32Mx8 2

 SDRAM RDIMM (168 pin)

512MB (64Mx72) SSR06472C1BD2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.20” (30.48mm) 18 32Mx8 2

512MB (64Mx72) SSR06472C1AD2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.20” (30.48mm) 18 64Mx4 2

1GB (128Mx72) SSR12872C1BD2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.20” (30.48mm) 18 64Mx8 2

1GB (128Mx72) SSR12872C1AD2xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.20” (30.48mm) 18 128Mx4 2

 SDRAM SODIMM (144 pin)

256MB (32Mx64) SSN03264A3BG1xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 8 32Mx8 1

256MB (32Mx64) SSN03264D2CD1xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 4 32Mx16 1

512MB (64Mx64) SSN06464A3BG1xx-ssR 100-CL2 / 133-CL3 / 133-CL2 1.15” (29.21 mm) 8 64Mx8 1

 DRAM SIMM EDO (72 pin) GOLD / TIN LEAD

4MB (1Mx32) SAE00132G1CF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 2 1Mx16 1

4MB (1Mx36) SAE00136G1CF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 3 1Mx16 1

8MB (2Mx32) SAE00232G1CF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 4 1Mx16 1

8MB (2Mx36) SAE00236G1CF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 6 1Mx16 1

NOTE: ALL SMT MEMORY MODULES AVAILABLE IN COMMERCIAL (0°C TO +70°C) AND INDUSTRIAL (-40°C TO +85°C) TEMPERATURE GRADES

THIS REPRESENTS A PARTIAL LISTING OF OUR PRODUCT LINE

16MB (4Mx32) SAE00432E1AF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 8 4Mx4 1

16MB (4Mx36) SAE00436E1AF1xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 9 4Mx4 1

32MB (8Mx32) SAE00832E1AF2xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 16 4Mx4 2

32MB (8Mx36) SAE00836E1AF2xx-ssR 70ns / 60ns / 50ns 1.00” (25.40mm) 18 4Mx4 2

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

S E N 128 64 D1 B 5 1 MT - 30 - * R

1 2 3 4 5 6 7 8 9 10 11 12 13

*

14

Swissbit Memory (1)

Product Group (2)

S: SDRAM SDR
D: SDRAM DDR
E: SDRAM DDR2
G: SDRAM DDR3

Module Type (3)

SDR
U: 168 Pin UDIMM 3.3V
R: 168 Pin RDIMM 3.3V
N: 144 Pin SODIMM 3.3V
DDR
U: 184 Pin UDIMM 2.5V
R: 184 Pin RDIMM 2.5V
N: 200 Pin SODIMM 2.5V
M: 172 Pin Micro-DIMM 2.5V
DDR2
U: 240 Pin UDIMM 1.8V
R: 240 Pin RDIMM 1.8V, w/o Parity
P: 240 Pin RDIMM 1.8V, w/ Parity
F: 240 Pin FBDIMM
N: 200 Pin SODIMM 1.8V
G: 200 Pin SORDIMM 1.8V
DDR3
U: 240 Pin UDIMM 1.5V
R: 240 Pin RDIMM 1.5V
N: 200 Pin SODIMM 1.5V

Data Depth (4)

008: 64 MB 256: 2 GB
016: 128MB 512: 4 GB
032: 256MB 01G: 8 GB
064: 512MB 02G: 16GB
128: 1 GB

Data Width (5)

32: w/o Parity
36: w/ Parity
64: w/o ECC
72: w/ ECC

Printed Circuit Board with Revision (6) A: x4 D: x4 TSOP Stack
 B: x8 E: x8 TSOP Stack

C: x16 G: x4 BGA Stack

DRAM Organization (7)

DRAM Revision (8)

 1: 1 Rank Module
 2: 2 Rank Module

Module Ranks (9)

 MT: Micron Technology
 EP: Elpida
 QI: Qimonda
 SA: Samsung

DRAM Manufacturer (10)

 AMB /
 Heat Spreader (14)

RoHs / Lead Free (13)

Temperature Rating (12)

C: (or blank) (0°C to +70°C)
E: Ext. Temp. (0°C to +85°C)

 I: Ext. Temp. (-25° to +85°C)
 W: Ind. Temp. (-40° to +85°C)

Speed (11)

DDR3
AA: DDR3-800 CL5 AB: DDR3-800 CL6
BA: DDR3-1066 CL6 BB: DDR3-1066 CL7
CA: DDR3-1333 CL7 CB: DDR3-1333 CL8
CC: DDR3-1333 CL9
DDR2
50: DDR2-400 CL3 37: DDR2-533 CL4
30: DDR2-667 CL5 3A: DDR2-667 CL4
25: DDR2-800 CL6 2A: DDR2-800 CL5
DDR
08: DDR-200 CL2 75: DDR-266B CL2.5
70: DDR-266A CL2 7A: DDR-266A CL2
60: DDR-333B CL2.5 6A: DDR-333A CL2
50: DDR-400B CL3 5A: DDR-400A CL2.5
SDR
10: PC-100 CL3 08: PC-100 CL2
75: PC-133 CL3 70: PC-133 CL2

DRAM MODULE PART NUMBER GUIDE

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

WHY CHOOSE SWISSBIT

Swissbit is the largest independent DRAM module and Flash storage manufacturer in Europe and is a global leader in
technology supplying High Quality Memory solutions to the Industrial, Embedded, Communications & Networking, Military
& Aerospace, Automotive, Casino Gaming, and Medical Equipment markets. Swissbit was created from a management
buy-out from Siemens Memory Products in 2001 and has over 17 years of combined knowledge and experience in the
memory industry. Swissbit’s commitment to high quality, reliability, exceptional customer service, and competitive pricing
is what enables our customers and partners to enjoy a constant source of supply and product commitment for their past,
current, and future requirements.

Product Depth
 Complete line of DRAM modules and NAND Flash Solid

State Drives
 Extensive support on DDR3, DDR2, DDR, SDRAM,

DRAM memory modules
 Interface expertise SATA, PATA, DMA CFC, UDMA CFC,

USB, and SD Flash Products
 Application specific form factors (VLP, UDIMM, RDIMM,

miniDIMM, SORDIMM, SOCDIMM)
Unique Chip-On-Board (COB) technology
 Extended and Industrial temperature grade product

offering

Sales Service and Engineering Support
 Fast, effective, and competent sales staff on hand to

serve your needs
 Your requirements combined with our market expertise

result in tailor-made solutions
Our expert technical staff is available for quick response
 Fast turn sample and production orders
Global manufacturing facilities

In-House Manufacturing
Worlds only COB memory manufacturer
 1 Million product-per-month capacity
 Faster time-to-market
Dock-to-stock delivery

Customization
 Custom module and Flash designs
 Electronic Design and Manufacturing Services (EDMS)
 Patented static / active wear leveling
 Patented data loss protection
 Security features
 Thermal simulations
 Labeling

OEM Services
 Controlled Bill of Materials (BOM)
 Serialization and Lot Code Tracking
Quality and Engineering documents provided
 Support long life cycles
 Vendor Managed Inventory (VMI)

Test for Reliability
 Advantest, KTI, and CST
 System level Test During Burn-In (TDBI)
 Extended and Industrial Temperature Testing
 Environmental testing
 Application testing

Compliance
 RoHS
WEEE
UL
 FCC
 CE

Quality
 ISO 9001:2000

Associations
Member of CompactFlash Association (CFA)
Member of JEDEC
Member of Memory Implementers Forum
Member of SATA-IO
Member of SecureDigital Association (SDA)
Member of USB Implementer Forum
Designs Qualified by Intel Designated Test Laboratory

(CMTL)

Version 1.9 - 01/2009 www.swissbit.com SWISSMEMORY™

www.swissbit.com

Sales EMEA / APAC

Swissbit Germany AG
Wolfener Strasse 36

D-12681 Berlin

Tel. +49 30 936 954 54
Fax +49 30 936 954 66
industrial@swissbit.com

Sales North & South America

Swissbit NA Inc
14 Willett Avenue, STE 301A

Port Chester, NY 10573

Tel. +1 512 302 9001
Fax +1 512 302 4808

industrialsales@swissbitna.com

Sales Japan

Swissbit Japan, Inc.
4F, 2-40-16 Umesato
Suginami-ku, Tokyo

166-0011

Tel. +81 3 33 17 12 11
Fax +81 3 33 17 12 2

industrial@swissbit.co.jp

Swissbit locations worldwide:

Worldwide Headquarters:

Swissbit AG, Industriestrasse 4-8 , CH-9552 Bronschhofen, Switzerland
Tel. +41 71 913 03 03, Fax +41 71 913 03 15, email info@swissbit.com

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

