

MCP73871 Demo Board with Voltage Proportional Current Control User's Guide

© 2009 Microchip Technology Inc.

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. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Octopus, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, PIC³² logo, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2009, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and mulfacture of development systems is ISO 9001:2000 certified.

Table of Contents

Preface	۱
	1
Document Layout	1
Conventions Used in this Guide	2
Recommended Reading	3
The Microchip Web Site	3
Customer Support	3
Document Revision History	3
Chapter 1. Product Overview	
1.1 Introduction	5
1.2 What is the MCP73871 Demo Board with Voltage Proportional Current Control?6	3
1.3 What the MCP73871 Demo Board with Voltage Proportional Current Control kit Includes?	3
Chapter 2. Installation and Operation	
2.1 Introduction	7
2.2 Features	7
2.3 Getting Started	3
Appendix A. Schematic and Layouts	
A.1 Introduction13	
A.2 Board – Schematic14	
A.3 Board – Top Silk and Pads15	
A.4 Board – Top Metal Layer16	
A.5 Board – Bottom Layer17	7
Appendix B. Bill of Materials (BOM)	
Worldwide Sales and Service20)

NOTES:

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXA", where "XXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE on-line help. Select the Help menu, and then Topics to open a list of available on-line help files.

INTRODUCTION

This chapter contains general information that will be useful to know before using the MCP73871 Demo Board with Voltage Proportional Current Control. Items discussed in this chapter include:

- Document Layout
- · Conventions Used in this Guide
- Recommended Reading
- The Microchip Web Site
- Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document describes how to use the MCP73871 Demo Board with Voltage Proportional Current Control as a linear Li-Ion battery charge controller that can share a load. The manual layout is as follows:

- Chapter 1. "Product Overview" Important information about the MCP73871 Demo Board with Voltage Proportional Current Control.
- Chapter 2. "Installation and Operation" Includes instructions on how to get started with this user's guide and a description of the user's guide.
- Appendix A. "Schematic and Layouts" Shows the schematic and layout diagrams for the MCP73871 Demo Board with Voltage Proportional Current Control.
- Appendix B. "Bill of Materials (BOM)" Lists the parts used to build the MCP73871 Demo Board with Voltage Proportional Current Control.

CONVENTIONS USED IN THIS GUIDE

This manual uses the following documentation conventions:

DOCUMENTATION CONVENTIONS

Description	Represents	Examples
Arial font:		·
Italic characters	Referenced books	MPLAB [®] IDE User's Guide
	Emphasized text	is the only compiler
Initial caps	A window	the Output window
	A dialog	the Settings dialog
	A menu selection	select Enable Programmer
Quotes	A field name in a window or dialog	"Save project before build"
Underlined, italic text with right angle bracket	A menu path	<u>File>Save</u>
Bold characters	A dialog button	Click OK
	A tab	Click the Power tab
N'Rnnnn	A number in verilog format, where N is the total number of digits, R is the radix and n is a digit.	4'b0010, 2'hF1
Text in angle brackets < >	A key on the keyboard	Press <enter>, <f1></f1></enter>
Courier New font:	·	•
Plain Courier New	Sample source code	#define START
	Filenames	autoexec.bat
	File paths	c:\mcc18\h
	Keywords	_asm, _endasm, static
	Command-line options	-0pa+, -0pa-
	Bit values	0, 1
	Constants	0xFF, `A'
Italic Courier New	A variable argument	<i>file.o</i> , where <i>file</i> can be any valid filename
Square brackets []	Optional arguments	<pre>mcc18 [options] file [options]</pre>
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>
	Represents code supplied by user	void main (void) { }

RECOMMENDED READING

This user's guide describes how to use MCP73871 Demo Board with Voltage Proportional Current Control. Other useful documents are listed below. The following Microchip documents are available and recommended as supplemental reference resources.

 MCP73871 Data Sheet - "Stand-Alone System Load Sharing and Li-lon / Li-Polymer Battery Charge Management Controller", DS22090

This data sheet provides detailed information regarding the MCP73871 product family.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- **Product Support** Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com.

DOCUMENT REVISION HISTORY

Revision B (November 2009)

Initial Release of this Document.

- Updated **Section 2.2 "Features"** with information on the Voltage Proportional Current Control Input Voltage.
- Added footnote to Table 2-1.
- Updated Section 2.3.3 "Voltage Proportional Charge Control (VPCC) Function".
- Added Section 2.3.3.1 "Example".

Revision A (April 2009)

• Initial Release of this Document.

Chapter 1. Product Overview

1.1 INTRODUCTION

The MCP73871 Demo Board with Voltage Proportional Current Control is designed to demonstrate Microchip's stand-alone linear Li-Ion battery charger with system power path and load sharing management control solution. The MCP73871 integrates the required elements to meet design challenges when developing new Li-Ion / Li-Polymer batteries powered products.

The MCP73871 requires minimum external components to power the system load and charge single cell Li-Ion batteries independently. When input power is absent or insufficient, the Li-Ion battery becomes the primary power source and supports the required system load current. The MCP73871 Demo Board with Voltage Proportional Current Control feature added is developed to assist engineers in reducing product design cycle and time by utilizing Microchip's favorite stand-alone Li-Ion battery charger and system load sharing management controller.

This chapter provides an overview of the MCP73871 Demo Board with Voltage Proportional Current Control and covers the following topics:

- What is the MCP73871 Demo Board with Voltage Proportional Current Control?
- What the MCP73871 Demo Board with Voltage Proportional Current Control Kit includes?

FIGURE 1-1: MCP73871 With System Power Path and Voltage Proportional Current Control (VPCC) Management Typical Application.

1.2 WHAT IS THE MCP73871 DEMO BOARD WITH VOLTAGE PROPORTIONAL CURRENT CONTROL?

The MCP73871 Demo Board with Voltage Proportional Current Control demonstrates the features of Microchip's MCP73871 "Stand-Alone System Load Sharing and Li-Ion / Li-Poly Battery Charge Management Controller". The MCP73871 Demo Board with Voltage Proportional Current Control is designed to deliver minimum 1.5A total current to system load and to a single cell Li-Ion battery at 4.2V preset voltage regulation (4.1V, 4.35V and 4.4V options are also available for MCP73871). The MCP73871 Demo Board with Voltage Proportional Current Control has one dip switch (S1) with four poles to control input current limits, enable charge timer and enable charging. The first switch decides the input power source between AC-DC wall adapter and USB port (AC/USB). The second switch of S1 determines the 500 mA high-power USB port or the 100 mA low-power USB port (High/Low), if the first switch of S1 is enabled (ON). The input current limit is governed by the USB specification when selecting USB on S1 switch.

The maximum fast current when AC is selected on S1 is programmed by the resistor R_{PROG1} at 1A, and the termination current is set at 100 mA by R_{PROG3} (see Figure 1-1).

The MCP73871 Demo Board with Voltage Proportional Current Control offers three status LED (for charge status outputs and a power-good indicator).

Note: Refer to Table 2-1 for charge status outputs and Figure 2-1 for charge current setups.

The MCP73871 Demo Board with Voltage Proportional Current Control comes with a factory preset low-battery indicator (LBO) when input is absent. The preset value is 3.2V and STAT1 LED (Green) will turn ON if the battery voltage is below the threshold voltage.

The MCP73871 Demo Board with Voltage Proportional Current Control is designed to cover all the features of the MCP73871 device. A thermistor can be added at test points TP6 and TP7, but resistor R6 must be removed (see the **A.2 "Board – Schematic"**). The board layout easily permit to change the two programmable resistors: R_{PROG1} and R_{PROG3} .

1.3 WHAT THE MCP73871 DEMO BOARD WITH VOLTAGE PROPORTIONAL CURRENT CONTROL KIT INCLUDES?

This MCP73871 Demo Board with Voltage Proportional Current Control kit includes:

- One MCP73871 Demo Board with Voltage Proportional Current Control, 102-00244
- Important Information "Read First"

Chapter 2. Installation and Operation

2.1 INTRODUCTION

The MCP73871 Demo Board with Voltage Proportional Current Control demonstrates Microchip's standalone linear Li-Ion battery charger with system power path and load sharing management control solution. The system load is also powered by the Li-Ion battery when the input power is disconnected. A number of device options allow the MCP73871 to be utilized in a variety of applications. Please refer to the MCP73871 Data Sheet (DS22090) and/or contact local Microchip supports for additional device options.

Typical applications for the reference design are in Smart Phones, PDA, Portable Media Players, MP3 Players, Digital Cameras, Handheld Medical devices, Bluetooth headsets, Ultra-Mobile PC and Portable Communicators.

2.2 FEATURES

The MCP73871 Demo Board with Voltage Proportional Current Control has the following features:

- Integrated System Load Sharing
- Voltage Proportional Current Control (VPCC) Input voltage: 5.5V with ±0.5V tolerance (additional information available in the MCP73871 Data Sheet)
- Input Current Limit Control hardware selected (typical 1650 mA, USB-High maximum 500 mA, and USB-Low maximum 100 mA)
- Three LEDs to indicate charge status, low battery and power good signal
- Preset Li-Ion battery charge voltage: 4.2V ± 0.5%
- Temperature monitoring is disabled by default, but can be enabled to use with a NTC thermister (tied at TP6 and TP7 and removing R6)
- Factory preset 0.1C preconditioning current of deeply depleted cells
- Factory preset Safety Timer with Timer Enable feature (by S1 switch)
- Constant Current/Constant Voltage (CC/CV) charge algorithm
- Resistor programmed maximum charge current (R_{PROG1}): 1A
- Resistor programmed termination set point (R_{PROG3}): 100 mA
- Automatic Charge Termination
- Automatic Recharge
- Internal Thermal Regulation
- · Exposed Pad with extra via underneath for better heat dissipations

2.3 GETTING STARTED

The MCP73871 Demo Board with Voltage Proportional Current Control is fully assembled and tested for charging a single-cell Li-Ion or Li-Polymer battery with or without system load.

2.3.1 Power Input and Output Connection

2.3.1.1 POWERING THE MCP73871 DEMO BOARD WITH VOLTAGE PROPORTIONAL CURRENT CONTROL

- 1. Connect the positive battery terminal to V_{BAT} + (TP4) and negative battery terminal to GND (TP1 or TP5).
- 2. Connect the 5V 6V DC power supply Negative Terminal to GND (TP1 or TP5).
- 3. Connect the 5V 6V DC power supply Positive Terminal to V_{DD} (TP2).
- 4. Connect positive of load to OUT (TP3) on the board and negative of load to GND (TP1 or TP5). The system load can be a power resistor or E-Load.
- 5. The maximum current that system load requires should not violate the specification of Li-Ion battery manufacturer (typical at 1C or less) or 1A for safety and performance concerns.
- 6. You should initiate the battery charging cycle when turning CE switch of S1 OFF. Turning the CE switch ON disables the Li-Ion battery charger function.
- The S1 switch #1 in OFF position (SEL "AC-DC") allows maximum input current of 1.8A to support both system load and Li-Ion battery charger at 1000 mA fast charge current rate.
- 8. The S1 switch #1 in ON position (SEL "USB") limits the input current to meet USB specifications.
- 9. If switch SEL is in ON position (PROG2), the user has two options for switch #2:
 - OFF limits the total input current to 500 mA
 - ON for maximum input current at 100 mA.

Note 1: For setup/configuration follow the information in Table 2-2.

- **2:** Fast Charge Current and Termination Current can be easily programmed with various resistors based on Figure 2-1.
- **3:** The Li-Ion battery pack can be replaced with test circuit or electronic load that can sink current with DC power supply. Refer to Figure 2-2 for details.

10. If DC power is removed, the load should be supported by the Li-Ion battery.

2.3.2 Programming Resistors

The resistors that connected at R_{PROG1} and R_{PROG3} pins select the maximum charge current in constant current mode from ac-dc adapter and termination current, respectively. The relationship between fast charge current and value of R_{PROG1} resistor is illustrated in Figure 2-1. The correspondence of R_{PROG1} on MCP73871 Demo Board with Voltage Proportional Current Control is R₁. The default value is 1 kΩ, which sets the maximum charge current at 1A.

For R_{PROG3}, the correspondent resistor is R₂. A 10 k Ω resistor sets the charge termination current at 100 mA and a 100 k Ω value results a 10 mA termination point. Read carefully the additional information on the schematic in **A.2 "Board – Schematic"**. The boards comes with R₂ =10 k Ω .

FIGURE 2-1: MCP73871 Charge Current (I_{OUT}) vs. Programming Resistor (R_{PROG1}).

FIGURE 2-2: Simulated Battery Load.

FIGURE 2-3: MCP73871 Top Board and Application Circuit.

Charge Cycle State	STAT1 (Green)	STAT2 (Red)	PG (Blue)
Shutdown	OFF	OFF	OFF
Standby	OFF	OFF	ON
Charge in Progress	ON	OFF	ON
Charge Complete (EOC)	OFF	ON	ON
Temperature Fault	ON	ON	ON
Timer Fault	ON	ON	ON
Low Battery Indicator (LBO)	ON	OFF	OFF
No Battery Present	OFF	OFF	ON
No Input Power	OFF	OFF	OFF

TABLE 2-1: MCP73871 CHARGE STATUS OUTPUTS

Note: LED Status Outputs are given for the battery connected at V_{BAT} and GND.

TABLE 2-2: MCP73871 DEMO BOARD DIP SWITCH CONFIGURATION

Switch # / Name	State / Function		Observations
Switch # / Name	OFF	ON	Observations
1 / SEL	AC-DC Adapter	Power from USB	—
2 / PROG2	USB maximum 500 mA	USB max 100 mA	Only if SEL is ON
3 / TE	Timer Enable OFF	Timer Enable activated	Factory preset at 4h, 6h and 8h
4 / CE	Charge is enabled	Charge function OFF	CE = Chip Enable

2.3.3 Voltage Proportional Charge Control (VPCC) Function

If the input voltage drops to a preset value, determined by the threshold established at the VPCC input (1.23V at pin #2), due to a limited amount of input current or input source impedance, the battery charging current is reduced. The VPCC control tries to reach a steady state condition where the system load has priority and the battery is charged with the remaining current. Therefore, if the system demands more current that the input can provide, the MCP73871 changes its status and the battery is able to supplement the input current to the system load.

The VPCC function sustains the system load as its highest priority. It does this by reducing the noncritical charge current while maintaining the maximum power output of the adapter. Further demand from the system is supported by the battery, if possible. The VPCC feature functions are identical for USB port or AC-DC adapter inputs. This feature can be disabled by removing resistor R_7 and replacing R_8 with a zero ohms 0603 resistor.

The demo board is designed to operate with 5.5V with +/-0.5V tolerance input voltage, by setting accordingly the voltage on VPCC pin by R7 and R8 resistors (see **A.2 "Board – Schematic"**). Additional information on the configuration of the VPCC function is available in the MCP73871 Data Sheet.

2.3.3.1 EXAMPLE

A system is designed with a 5.0V rated DC power supply with $\pm 0.5V$ tolerance. The worst condition of 4.5V is selected, which is used to calculate the VPCC supply voltage with divider. The voltage divider equation is shown below:

$$VPCC = \frac{R7}{R7 + R8} \times V_{DDmin}$$
$$1.23V = \frac{110k}{110k + R8} \times 4.5V$$
$$R8 = 292.43k\Omega$$

The calculated R_8 equals to 292.43 k Ω when 110 k Ω is selected for R_7 . The 294 k Ω resistor is selected for R_8 to build the voltage divider for VPCC pin. Figure 2-4 illustrates the influence of various input voltages.

FIGURE 2-4: Input and Output Parameters when Input Voltage is Variable, from 2.5V to 5.5V. See the Influence of VPCC Pin.

2.3.4 Temperature Monitoring Option

The MCP73871 device monitors continuously the battery temperature during a charge cycle by measuring the voltage between the THERM and V_{SS} pins. An internal current source provides the bias for most common 10 k Ω negative-temperature coefficient thermistors (NTC). The MCP73871 device compares the voltage at the THERM pin to factory set thresholds of 1.24V and 0.25V, typically. Once a voltage outside the thresholds is detected during a charge cycle, the MCP73871 device immediately suspends the charge cycle, by turning off the charge and holding the timer value. The charge cycle resumes when the voltage at the THERM pin returns to the normal range.

To activate this feature, remove R6 resistor and connect a 10 k Ω NTC thermistor to TP6 and TP7 test points.

FIGURE 2-5: MCP73871 Charge Profile in Constant Voltage Mode for a 900 mAh Li-Ion Cell.

Appendix A. Schematic and Layouts

A.1 INTRODUCTION

This appendix contains the following schematics and layouts for the MCP73871 Demo Board with Voltage Proportional Current Control:

- Board Schematic
- Board Top Silk and Pads
- Board Top Metal Layer
- · Board Bottom Layer

A.2 BOARD – SCHEMATIC

A.4 BOARD – TOP METAL LAYER

A.5 BOARD – BOTTOM LAYER

NOTES:

Appendix B. Bill of Materials (BOM)

Qty	Reference	Description	Manufacturer	Part Number
3	C1, C2, C3	CAP CERAMIC 4.7 uF 10 X5R 0603	Taiyo Yuden [®]	LMK107BJ475KA-T
1	LED1	True Green Water Clear 0603 SMD LED	Para Light USA	L-C191LGCT-U1
1	LED2	Super Red Water Clear 0603 SMD LED	Para Light USA	L-C191KRCT-U1
1	LED3	Blue Water Clear 0603 SMD LED	Para Light USA	L-C191LBCT-U1
1	PCB	RoHS Compliant Bare PCB, MCP73871 Demo Board w/ Voltage Proportional Current Control	Advanced Circuits	104-00244
4	R1, R3, R4, R5	RES 1K OHM 1/10W 1% 0603 SMD	Panasonic [®] - ECG	ERJ-3EKF1001V
2	R2, R6	RES 10K OHM 1/10W 1% 0603 SMD	Panasonic - ECG	ERJ-3EKF1002V
5	R7, R9, R10, R11, R12	RES 110K OHM 1/10W 1% 0603 SMD	Panasonic - ECG	ERJ-3EKF1103V
1	R8	RES 330K OHM 1/10W 5% 0603 SMD	Panasonic - ECG	ERJ-3GEYJ334V
1	S1	SWITCH DIP TAPE SEALED 4POS SMD	C&K Components	SDA04H0SB
5	TP1, TP2, TP3, TP4, TP5	PC Test Point Compact SMT	Keystone Electronics [®]	5016
1	U1	Stand-Alone System Load Sharing and Li-Ion / Li-Polymer Battery Charge Management Controller	Microchip Technology Inc.	MCP73871-2CCI/ML
4	Bump	BUMPON HEMISPHERE .44X.20 WHITE	3М	SJ5003-9-ND

TABLE B-1: BILL OF MATERIALS (BOM)

Note 1: The components listed in this Bill of Materials are representative of the PCB assembly. The released BOM used in manufacturing uses all RoHS-compliant components.

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: http://support.microchip.com Web Address: www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Cleveland Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo, IN Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto Mississauga, Ontario, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431 Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Hong Kong SAR Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460

Fax: 86-25-8473-2470 **China - Qingdao** Tel: 86-532-8502-7355

Fax: 86-532-8502-7205 China - Shanghai Tel: 86-21-5407-5533

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

Fax: 86-21-5407-5066

China - Shenzhen Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049 ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4080

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-6578-300 Fax: 886-3-6578-370

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820

03/26/09