

+5V To $\pm 10V$ Voltage Converter

Features

- 99% Voltage Conversion Efficiency
- 85% Power Conversion Efficiency
- Input Voltage Range:
 - +2.0V to +5.5V
- Only 4 External Capacitors Required
- 8-Pin SOIC Package

Applications

- $\pm 10V$ From +5V Logic Supply
- $\pm 6V$ From a 3V Lithium Cell
- Handheld Instruments
- Portable Cellular Phones
- LCD Display Bias Generator
- Panel Meters
- Operational Amplifier Power Supplies

Typical Operating Circuit

General Description

The TCM680 is a dual charge pump, voltage converter that produces output voltages of $+2V_{IN}$ and $-2V_{IN}$ from a single input voltage of +2.0V to +5.5V. Common applications include $\pm 10V$ from a single +5V logic supply and $\pm 6V$ from a +3V lithium battery.

The TCM680 is packaged in 8-pin SOIC and PDIP packages and requires only four inexpensive, external capacitors. The charge pumps are clocked by an on-board 8 kHz oscillator. Low output source impedances (typically 140 Ω) provide maximum output currents of 10 mA for each output. Typical power conversion efficiency is 85%.

High efficiency, small size and low cost make the TCM680 suitable for a wide variety of applications that need both positive and negative power supplies derived from a single input voltage.

Package Type

PDIP

SOIC

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings†

V_{IN}	+5.8V
V_{OUT}^{+}	+11.6V
V_{OUT}^{-}	-11.6V
V_{OUT}^{+} Short-Circuit Duration.....	Continuous
V_{OUT}^{+} Current	75 mA
V_{IN} dV/dT	1 V/ μ sec
Power Dissipation ($T_A \leq 70^{\circ}\text{C}$)	
8-Pin PDIP	730 mW
8-Pin SOIC	470 mW
Operating Temperature Range.....	-40°C to +85°C
Storage Temperature Range.....	-65°C to +150°C
Maximum Junction Temperature	+150°C

† **Notice:** Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability

DC CHARACTERISTICS

Electrical Specifications: Unless otherwise noted, $V_{IN} = +5\text{V}$, $T_A = +25^{\circ}\text{C}$, refer to Figure 1-1.						
Parameters	Sym	Min	Typ	Max	Units	Conditions
Supply Voltage Range	V_{IN}	2.0	—	5.5	V	$-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$, $R_L = 2\text{ k}\Omega$
Supply Current	I_{IN}	—	0.5	1.0	mA	$V_{IN} = 3\text{V}$, $R_L = \infty$
		—	1.0	2.0		$V_{IN} = 5\text{V}$, $R_L = \infty$
		—	—	2.5		$V_{IN} = 5\text{V}$, $0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$, $R_L = \infty$
		—	—	3.0		$V_{IN} = 5\text{V}$, $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$, $R_L = \infty$
Negative Charge Pump Output Source Resistance	R_{OUT}^{-}	—	140	180	Ω	$I_L^{-} = 10\text{ mA}$, $I_L^{+} = 0\text{ mA}$, $V_{IN} = 5\text{V}$
		—	180	250		$I_L^{-} = 5\text{ mA}$, $I_L^{+} = 0\text{ mA}$, $V_{IN} = 2.8\text{V}$
		—	—	220		$0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$
		—	—	250		$-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$
Positive Charge Pump Output Source Resistance	R_{OUT}^{+}	—	140	180	Ω	$I_L^{+} = 10\text{ mA}$, $I_L^{-} = 0\text{ mA}$, $V_{IN} = 5\text{V}$
		—	180	250		$I_L^{+} = 5\text{ mA}$, $I_L^{-} = 0\text{ mA}$, $V_{IN} = 2.8\text{V}$
		—	—	220		$0^{\circ}\text{C} \leq T_A \leq +70^{\circ}\text{C}$
		—	—	250		$-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$
Oscillator Frequency	F_{OSC}	—	21	—	kHz	$I_L^{+} = 10\text{ mA}$, $I_L^{-} = 0\text{ mA}$, $V_{IN} = 5\text{V}$
Power Efficiency	P_{EFF}	—	85	—	%	$R_L = 2\text{ k}\Omega$
Voltage Conversion Efficiency	V_{OUTEFF}	97	99	—	%	V_{OUT}^{+} , $R_L = \infty$
		97	99	—		V_{OUT}^{-} , $R_L = \infty$

FIGURE 1-1: Test Circuit Used For DC Characteristics Table.

2.0 TYPICAL PERFORMANCE CURVES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

Note: Unless otherwise indicated, $V_{IN} = +5V$, $T_A = +25^\circ C$.

FIGURE 2-1: Output Resistance vs. V_{IN} .

FIGURE 2-4: V_{OUT}^+ or V_{OUT}^- vs. Load Current.

FIGURE 2-2: Supply Current vs. V_{IN} .

FIGURE 2-5: Output Voltage vs. Output Current.

FIGURE 2-3: Output Source Resistance vs. Temperature.

3.0 PIN DESCRIPTION

The descriptions of the pins are listed in Table 3-1.

TABLE 3-1: PIN FUNCTION TABLE

Pin No. (8-Pin PDIP, SOIC)	Symbol	Description
1	C_1^-	Input. First charge pump capacitor. Negative connection
2	C_2^+	Input. Second charge pump capacitor. Positive connection.
3	C_2^-	Input. Second charge pump capacitor. Negative connection.
4	V_{OUT}^-	Output. Negative Output voltage
5	GND	Input. Ground connection.
6	V_{IN}	Input. Power supply.
7	C_1^+	Input. First charge pump capacitor. Positive connection.
8	V_{OUT}^+	Output. Positive Output Voltage.

3.1 First Charge Pump Capacitor (C_1^-)

Negative connection for the charge pump capacitor (flying capacitor) used to transfer charge from the input source to a second charge pump capacitor. This charge pump capacitor is used to double the input voltage and store the charge in the second charge pump capacitor.

It is recommended that a low ESR (equivalent series resistance) capacitor be used. Additionally, larger values will lower the output resistance.

3.2 Second Charge Pump Capacitor (C_2^+)

Positive connection for the second charge pump capacitor (flying capacitor) used to transfer charge from the first charge pump capacitor to the output.

It is recommended that a low ESR (equivalent series resistance) capacitor be used. Additionally, larger values will lower the output resistance.

3.3 Second Charge Pump Capacitor (C_2^-)

Negative connection for the second charge pump capacitor (flying capacitor) used to transfer charge from the first charge pump capacitor to the output. Proper orientation is imperative when using a polarized capacitor.

3.4 Negative Output Voltage (V_{OUT}^-)

Negative connection for the negative charge pump output capacitor. The negative charge pump output capacitor supplies the output load during the first, third and fourth phases of the switching cycle. During the second phase of the switching cycle, charge is restored to the negative charge pump output capacitor. The negative output voltage magnitude is approximately twice the input voltage.

It is recommended that a low ESR (equivalent series resistance) capacitor be used. Additionally, larger values will lower the output ripple.

3.5 Ground (GND)

Input zero volt reference.

3.6 Power Supply Input (V_{IN})

Positive power supply input voltage connection. It is recommended that a low ESR (equivalent series resistance) capacitor be used to bypass the power supply input to ground (GND).

3.7 First Charge Pump Capacitor (C_1^+)

Positive connection for the charge pump capacitor (flying capacitor) used to transfer charge from the input source to a second charge pump capacitor. Proper orientation is imperative when using a polarized capacitor.

3.8 Positive Output Voltage (V_{OUT}^+)

Positive connection for the positive charge pump output capacitor. The positive charge pump output capacitor supplies the output load during the first, second and third phases of the switching cycle. During the fourth phase of the switching cycle, charge is restored to the positive charge pump output capacitor. The positive output voltage magnitude is approximately twice the input voltage.

It is recommended that a low ESR (equivalent series resistance) capacitor be used. Additionally, larger values will lower the output ripple.

4.0 DETAILED DESCRIPTION

4.1 V_{OUT}^- Charge Storage - Phase 1

The positive side of capacitors C_1 and C_2 are connected to +5V at the start of this phase. C_1^+ is then switched to ground and the charge in C_1^- is transferred to C_2^- . Since C_2^+ is connected to +5V, the voltage potential across capacitor C_2 is now 10V.

FIGURE 4-1: Charge Pump - Phase 1.

4.2 V_{OUT}^- Transfer - Phase 2

Phase two of the clock connects the negative terminal of C_2 to the V_{OUT}^- storage capacitor C_3 and the positive terminal of C_2 to ground, transferring the generated -10V to C_3 . Simultaneously, the positive side of capacitor C_1 is switched to +5V and the negative side is connected to ground.

FIGURE 4-2: Charge Pump - Phase 2.

4.3 V_{OUT}^+ Charge Storage - Phase 3

The third phase of the clock is identical to the first phase – the charge stored in C_1 produces -5V in the negative terminal of C_1 , which is applied to the negative terminal of C_2 . Since C_2^+ is at +5V, the voltage potential across C_2 is 10V.

FIGURE 4-3: Charge Pump - Phase 3.

4.4 V_{OUT}^+ Transfer - Phase 4

The fourth phase of the clock connects the negative terminal of C_2 to ground and transfers the generated 10V across C_2 to C_4 , the V_{OUT}^+ storage capacitor. Simultaneously, the positive side of capacitor C_1 is switched to +5V and the negative side is connected to ground, and the cycle begins again.

FIGURE 4-4: Charge Pump - Phase 4.

4.5 Maximum Operating Limits

The maximum input voltage rating must be observed. The TCM680 will clamp the input voltage to 5.8V. Exceeding this maximum threshold will cause excessive current to flow through the TCM680, potentially causing permanent damage to the device.

4.6 Switched Capacitor Converter Power Losses

The overall power loss of a switched capacitor converter is affected by four factors:

1. Losses from power consumed by the internal oscillator, switch drive, etc. These losses will vary with input voltage, temperature and oscillator frequency.
2. Conduction losses in the non-ideal switches.
3. Losses due to the non-ideal nature of the external capacitors.
4. Losses that occur during charge transfer from the pump to reservoir capacitors when a voltage difference between the capacitors exists.

The power loss for the TCM680 is calculated using the following equation:

EQUATION

$$P_{LOSS} = (I_{OUT+})^2 \times R_{OUT-} + (I_{OUT-})^2 \times R_{OUT+} + I_{IN} \times V_{IN}$$

5.0 APPLICATIONS INFORMATION

5.1 Voltage Multiplication and Inversion

The TCM680 performs voltage multiplication and inversion simultaneously, providing positive and negative outputs (Figure 5-1). The magnitude of both outputs is, approximately, twice the input voltage. Unlike other switched capacitor converters, the TCM680 requires only four external capacitors to provide both functions simultaneously.

FIGURE 5-1: Positive and Negative Converter.

5.2 Capacitor Selection

The TCM680 requires only 4 external capacitors for operation, which can be inexpensive, polarized aluminum electrolytic types. For the circuit in Figure 5-1, the output characteristics are largely determined by the external capacitors. An expression for R_{OUT} can be derived as shown below:

EQUATION

$$R_{OUT}^{+} = 4(R_{SW1} + R_{SW2} + ESR_{C1} + R_{SW3} + R_{SW4} + ESR_{C2}) + 4(R_{SW1} + R_{SW2} + ESR_{C1} + R_{SW3} + R_{SW4} + ESR_{C2}) + 1/(f_{PUMP} \times C1) + 1/(f_{PUMP} \times C2) + ESR_{C4}$$

$$R_{OUT}^{-} = 4(R_{SW1} + R_{SW2} + ESR_{C1} + R_{SW3} + R_{SW4} + ESR_{C2}) + 4(R_{SW1} + R_{SW2} + ESR_{C1} + R_{SW3} + R_{SW4} + ESR_{C2}) + 1/(f_{PUMP} \times C1) + 1/(f_{PUMP} \times C2) + ESR_{C3}$$

Assuming all switch resistances are approximately equal:

EQUATION

$$R_{OUT}^{+} = 32R_{SW} + 8ESR_{C1} + 8ESR_{C2} + ESR_{C4} + 1/(f_{PUMP} \times C1) + 1/(f_{PUMP} \times C2)$$

$$R_{OUT}^{-} = 32R_{SW} + 8ESR_{C1} + 8ESR_{C2} + ESR_{C3} + 1/(f_{PUMP} \times C1) + 1/(f_{PUMP} \times C2)$$

R_{OUT} is typically 140Ω at $+25^{\circ}\text{C}$ with $V_{IN} = +5\text{V}$ and C_1 and C_2 as $4.7\mu\text{F}$ low ESR capacitors. The fixed term ($32R_{SW}$) is about 130Ω . It can easily be seen that increasing or decreasing values of C_1 and C_2 will affect efficiency by changing R_{OUT} . However, be careful about ESR. This term can quickly become dominant with large electrolytic capacitors. Table 5-1 shows R_{OUT} for various values of C_1 and C_2 (assume 0.5Ω ESR). C_1 and C_4 must be rated at 6 VDC or greater while C_2 and C_3 must be rated at 12 VDC or greater.

Output voltage ripple is affected by C_3 and C_4 . Typically, the larger the value of C_3 and C_4 , the less the ripple for a given load current. The formula for $V_{RIPPLE(p-p)}$ is given below:

EQUATION

$$V_{RIPPLE(p-p)}^{+} = \{1/[2(f_{PUMP}/3) \times C4] + 2(ESR_{C4})\} (I_{OUT}^{+})$$

$$V_{RIPPLE(p-p)}^{-} = \{1/[2(f_{PUMP}/3) \times C3] + 2(ESR_{C3})\} (I_{OUT}^{-})$$

For a $10\mu\text{F}$ (0.5Ω ESR) capacitor for C_3 , C_4 , $f_{PUMP} = 21\text{kHz}$ and $I_{OUT} = 10\text{mA}$, the peak-to-peak ripple voltage at the output will be less than 100mV . In most applications ($I_{OUT} \leq 10\text{mA}$), $10\text{-}20\mu\text{F}$ output capacitors and $1\text{-}5\mu\text{F}$ pump capacitors will suffice. Table 5-2 shows V_{RIPPLE} for different values of C_3 and C_4 (assume 1Ω ESR).

TABLE 5-1: OUTPUT RESISTANCE VS. C_1 , C_2

C_1 , C_2 (μF)	R_{OUT}^{+} , R_{OUT}^{-} (Ω)
0.1	1089
0.47	339
1	232
3.3	165
4.7	157
10	146
22	141
100	137

TABLE 5-2: V_{RIPPLE} PEAK-TO-PEAK VS. C_3 , C_4 ($I_{OUT} 10\text{mA}$)

C_3 , C_4 (μF)	$V_{RIPPLE(p-p)}^{+}$, $V_{RIPPLE(p-p)}^{-}$ (mV)
0.47	1540
1	734
3.3	236
4.7	172
10	91
22	52
100	27

5.3 Paralleling Devices

To reduce the value of R_{OUT}^- and R_{OUT}^+ , multiple TCM680 voltage converters can be connected in parallel (Figure 5-2). The output resistance of both outputs will be reduced, approximately, by a factor of n , where n is the number of devices connected in parallel.

EQUATION

$$R_{OUT}^- = \frac{R_{OUT}^- \text{ (of TCM680)}}{n \text{ (number of devices)}}$$

EQUATION

$$R_{OUT}^+ = \frac{R_{OUT}^+ \text{ (of TCM680)}}{n \text{ (number of devices)}}$$

Each device requires its own pump capacitors, but all devices may share the same reservoir capacitors. To preserve ripple performance, the value of the reservoir capacitors should be scaled according to the number of devices connected in parallel.

5.4 Output Voltage Regulation

The outputs of the TCM680 can be regulated to provide +5V from a 3V input source (Figure 5-3). The TCM680 performs voltage multiplication and inversion producing output voltages of, approximately, +6V. The TCM680 outputs are regulated to +5V with the linear regulators TC55 and TC59. The TC54 is a voltage detector providing an indication that the input source is low and that the outputs may fall out of regulation. The input source to the TCM680 can vary from 2.8V to 5.5V without adversely affecting the output regulation making this application well suited for use with single cell Li-Ion batteries or three alkaline or nickel based batteries connected in series.

FIGURE 5-2: Paralleling TCM680 for Lower Output Source Resistance.

6.0 PACKAGING INFORMATION

6.1 Packaging Marking Information

8-Lead PDIP (300 mil)

Example:

8-Lead SOIC (150 mil)

Example:

Legend:	XX...X	Customer specific information*
	YY	Year code (last 2 digits of calendar year)
	WW	Week code (week of January 1 is week '01')
	NNN	Alphanumeric traceability code

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line thus limiting the number of available characters for customer specific information.

* Standard OTP marking consists of Microchip part number, year code, week code, and traceability code.

TCM680

8-Lead Plastic Dual In-line (P) – 300 mil (PDIP)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.140	.155	.170	3.56	3.94	4.32
Molded Package Thickness	A2	.115	.130	.145	2.92	3.30	3.68
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.300	.313	.325	7.62	7.94	8.26
Molded Package Width	E1	.240	.250	.260	6.10	6.35	6.60
Overall Length	D	.360	.373	.385	9.14	9.46	9.78
Tip to Seating Plane	L	.125	.130	.135	3.18	3.30	3.43
Lead Thickness	c	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.045	.058	.070	1.14	1.46	1.78
Lower Lead Width	B	.014	.018	.022	0.36	0.46	0.56
Overall Row Spacing	§ eB	.310	.370	.430	7.87	9.40	10.92
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-001

Drawing No. C04-018

8-Lead Plastic Small Outline (SN) – Narrow, 150 mil (SOIC)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.050			1.27	
Overall Height	A	.053	.061	.069	1.35	1.55	1.75
Molded Package Thickness	A2	.052	.056	.061	1.32	1.42	1.55
Standoff §	A1	.004	.007	.010	0.10	0.18	0.25
Overall Width	E	.228	.237	.244	5.79	6.02	6.20
Molded Package Width	E1	.146	.154	.157	3.71	3.91	3.99
Overall Length	D	.189	.193	.197	4.80	4.90	5.00
Chamfer Distance	h	.010	.015	.020	0.25	0.38	0.51
Foot Length	L	.019	.025	.030	0.48	0.62	0.76
Foot Angle	φ	0	4	8	0	4	8
Lead Thickness	c	.008	.009	.010	0.20	0.23	0.25
Lead Width	B	.013	.017	.020	0.33	0.42	0.51
Mold Draft Angle Top	α	0	12	15	0	12	15
Mold Draft Angle Bottom	β	0	12	15	0	12	15

* Controlling Parameter
§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-012

Drawing No. C04-057

NOTES:

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

<u>PART NO.</u>	<u>X</u>	<u>/XX</u>
Device	Temperature Range	Package
Device:	TCM680: Charge Pump Converter	
Temperature Range:	C = 0°C to +70°C E = -40°C to +85°C	
Package:	PA = Plastic DIP (300 mil Body), 8-lead OA = Plastic SOIC, (150 mil Body), 8-lead OATR = Plastic SOIC, (150 mil Body), 8-lead (Tape and Reel)	

Examples:

- a) TCM680COA: Charge Pump Converter, SOIC pkg, 0°C to +70°C.
- b) TCM680COATR: Charge Pump Converter, SOIC pkg, 0°C to +70°C, Tape and Reel.
- c) TCM680CPA: Charge Pump Converter, PDIP pkg, 0°C to +70°C.
- d) TCM680EOA: Charge Pump Converter, SOIC pkg, -40°C to +85°C.
- e) TCM680EOATR: Charge Pump Converter, SOIC pkg, -40°C to +85°C, Tape and Reel.
- f) TCM680EPA: Charge Pump Converter, PDIP pkg, -40°C to +85°C.

Sales and Support

Data Sheets

Products supported by a preliminary Data Sheet may have an errata sheet describing minor operational differences and recommended workarounds. To determine if an errata sheet exists for a particular device, please contact one of the following:

1. Your local Microchip sales office
2. The Microchip Corporate Literature Center U.S. FAX: (480) 792-7277
3. The Microchip Worldwide Site (www.microchip.com)

Please specify which device, revision of silicon and Data Sheet (include Literature #) you are using.

New Customer Notification System

Register on our web site (www.microchip.com/cn) to receive the most current information on our products.

TCM680

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, KEELOQ, MPLAB, PIC, PICmicro, PICSTART and PRO MATE are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, microID, MXDEV, MXLAB, PICMASTER, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

dsPIC, dsPICDEM.net, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, PICC, PICDEM, PICDEM.net, rPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

Serialized Quick Turn Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999 and Mountain View, California in March 2002. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, non-volatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200 Fax: 480-792-7277
Technical Support: 480-792-7627
Web Address: <http://www.microchip.com>

Rocky Mountain

2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-4338

Atlanta

3780 Mansell Road, Suite 130
Alpharetta, GA 30022
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120
Westford, MA 01886
Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160
Addison, TX 75001
Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building
32255 Northwestern Highway, Suite 190
Farmington Hills, MI 48334
Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road
Kokomo, Indiana 46902
Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090
Irvine, CA 92612
Tel: 949-263-1888 Fax: 949-263-1338

San Jose

Microchip Technology Inc.
2107 North First Street, Suite 590
San Jose, CA 95131
Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108
Mississauga, Ontario L4V 1X5, Canada
Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd
Suite 22, 41 Rawson Street
Epping 2121, NSW
Australia
Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Microchip Technology Consulting (Shanghai)
Co., Ltd., Beijing Liaison Office
Unit 915
Bei Hai Wan Tai Bldg.
No. 6 Chaoyangmen Beidajie
Beijing, 100027, No. China
Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401-2402, 24th Floor,
Ming Xing Financial Tower
No. 88 TIDU Street
Chengdu 610016, China
Tel: 86-28-86766200 Fax: 86-28-86766599

China - Fuzhou

Microchip Technology Consulting (Shanghai)
Co., Ltd., Fuzhou Liaison Office
Unit 28F, World Trade Plaza
No. 71 Wusi Road
Fuzhou 350001, China
Tel: 86-591-7503506 Fax: 86-591-7503521

China - Hong Kong SAR

Microchip Technology Hongkong Ltd.
Unit 901-6, Tower 2, Metroplaza
223 Hing Fong Road
Kwai Fong, N.T., Hong Kong
Tel: 852-2401-1200 Fax: 852-2401-3431

China - Shanghai

Microchip Technology Consulting (Shanghai)
Co., Ltd.
Room 701, Bldg. B
Far East International Plaza
No. 317 Xian Xia Road
Shanghai, 200051
Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai)
Co., Ltd., Shenzhen Liaison Office
Rm. 1812, 18/F, Building A, United Plaza
No. 5022 Binhe Road, Futian District
Shenzhen 518033, China
Tel: 86-755-82901380 Fax: 86-755-82966626

China - Qingdao

Rm. B503, Fullhope Plaza,
No. 12 Hong Kong Central Rd.
Qingdao 266071, China
Tel: 86-532-5027355 Fax: 86-532-5027205

India

Microchip Technology Inc.
India Liaison Office
Divyasree Chambers
1 Floor, Wing A (A3/A4)
No. 11, O'Shaugnessey Road
Bangalore, 560 025, India
Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K.
Benex S-1 6F
3-18-20, Shinyokohama
Kohoku-Ku, Yokohama-shi
Kanagawa, 222-0033, Japan
Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea
168-1, Youngbo Bldg. 3 Floor
Samsung-Dong, Kangnam-Ku
Seoul, Korea 135-882
Tel: 82-2-554-7200 Fax: 82-2-558-5934

Singapore

Microchip Technology Singapore Pte Ltd.
200 Middle Road
#07-02 Prime Centre
Singapore, 188980
Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Microchip Technology (Barbados) Inc.,
Taiwan Branch
11F-3, No. 207
Tung Hua North Road
Taipei, 105, Taiwan
Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Austria

Microchip Technology Austria GmbH
Durisolstrasse 2
A-4600 Wels
Austria
Tel: 43-7242-2244-399
Fax: 43-7242-2244-393

Denmark

Microchip Technology Nordic ApS
Regus Business Centre
Lautrup høj 1-3
Ballerup DK-2750 Denmark
Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL
Parc d'Activite du Moulin de Massy
43 Rue du Saule Trapu
Batiment A - 1er Etage
91300 Massy, France
Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Microchip Technology GmbH
Steinheilstrasse 10
D-85737 Ismaning, Germany
Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL
Centro Direzionale Colleoni
Palazzo Taurus 1 V. Le Colleoni 1
20041 Agrate Brianza
Milan, Italy
Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Microchip Ltd.
505 Eskdale Road
Winnersh Triangle
Wokingham
Berkshire, England RG41 5TU
Tel: 44 118 921 5869 Fax: 44-118 921-5820

12/05/02