

**ARM® Core-Based
Embedded Microprocessors**

High Performance, Power Efficient, Secure, Easy to Use

Product	Core Sub-System				Memory											USB					
	Core	VFPV/NEON/Trustzone	Clock Speed (MHz)	Core Operating Voltage	DDR2 SDRAM (Mb)	SRAM (KB)	L1 Cache Memory (KB) (Instruction/Data)	L2 Cache (KB)	LPDDR/SDRAM	QSPI Interface	DDR2/LPDDR/LPDDR2	DDR3/DDR3L/LPDDR3	NAND		UART	SPI	TWI (I ² C)	SSC and I2S	CAN	USB	
													SLC ECC (bit)	MLC ECC (bit)						Device Only	Device and Host
ATSAMA5D21	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	9	6	6	4	-	-	1 HS
ATSAMA5D22	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	9	6	6	4	1	-	1 HS
ATSAMA5D23	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	9	6	6	4	1	-	1 HS
ATSAMA5D24	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	-	-	1 HS
ATSAMA5D26	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	-	-	1 HS
ATSAMA5D27	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	2	-	1 HS
ATSAMA5D28	Cortex-A5	1/1/1	500	1.2V	-	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	2	-	1 HS
ATSAMA5D31	Cortex-A5	1/-/-	536	1.2V	-	128	2 × 32	-	-	-	1/1/1	-	24	24	7	6	3	2	-	-	1 HS
ATSAMA5D33	Cortex-A5	1/-/-	536	1.2V	-	128	2 × 32	-	-	-	1/1/1	-	24	24	5	6	3	2	-	-	1 HS
ATSAMA5D34	Cortex-A5	1/-/-	536	1.2V	-	128	2 × 32	-	-	-	1/1/1	-	24	24	5	6	3	2	2	-	1 HS
ATSAMA5D35	Cortex-A5	1/-/-	536	1.2V	-	128	2 × 32	-	-	-	1/1/1	-	24	24	7	6	3	2	2	-	1 HS
ATSAMA5D36	Cortex-A5	1/1/1	536	1.2V	-	128	2 × 32	-	-	-	1/1/1	-	24	24	7	6	3	2	2	-	1 HS
ATSAMA5D41	Cortex-A5	1/1/1	600	1.8V	-	128	2 × 32	128	-	-	1/1/1	-	24	24	8	8	4	2	-	-	1 HS
ATSAMA5D42	Cortex-A5	1/1/1	600	1.8V	-	128	2 × 32	128	-	-	1/1/1	-	24	24	8	8	4	2	-	-	1 HS
ATSAMA5D43	Cortex-A5	1/1/1	600	1.8V	-	128	2 × 32	128	-	-	1/1/1	-	24	24	8	8	4	2	-	-	1 HS
ATSAMA5D44	Cortex-A5	1/1/1	600	1.8V	-	128	2 × 32	128	-	-	1/1/1	-	24	24	8	8	4	2	-	-	1 HS
ATSAMA5D225C-D1M	Cortex-A5	1/1/1	500	1.2V	128	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	9	7	7	4	1	-	1 HS
ATSAMA5D27C-D5M	Cortex-A5	1/1/1	500	1.2V	512	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	2	-	1 HS
ATSAMA5D27C-D1G	Cortex-A5	1/1/1	500	1.2V	1024	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	2	-	1 HS
ATSAMA5D28C-D1G	Cortex-A5	1/1/1	500	1.2V	1024	128	2 × 32	128	-	2	1/1/1	1/1/1	32	32	10	7	7	4	2	-	1 HS

Temperature Range: -40°C to +85°C (ambient), except where indicated

UART: Support for RS485, ISO7816, IrDA*, LIN, modem control lines and SPI on selected UARTs.

TWI: Two-Wire Interface, interconnects components on a two-wire bus.

SSC: Serial Synchronous Controller, supports many serial synchronous communications protocols used in audio and telecom applications such as I²S, short or long frame sync.

16-bit and 32-bit Timers: Capture/compare, waveform generation and PWM modes.

ECC: Error Corrected Code controller.

Security level: Adv. = hardware encryption engine + on the fly DDR encryption/decryption + secure storage + tamper pin
Med. = hardware encryption engine only

System on Module (SoM)

Product	MPU	SoM Components
ATSAMA5D27-SOM1	System-In-Package (ATSAMA5D27C-D1G-CU) including 500 MHz ARM® Cortex®-A5 Processor SAMA5D27 MPU and 1 Gbit (128 MB) DDR2 SDRAM	Power Management Unit (MIC2800-G4JYML) 2 Kb Serial EEPROM with EUI-48™ Node Identity (24AA02E48T-I/OT) 64 Mb Serial Quad I/O Flash Memory (SST26VF064BT-104I/MF) 10Base-T/100Base-TX Ethernet PHY (KSZ8081RNAIA) Integrated Crystals and Internal Voltage Regulators

ATSAMA5 ARM Cortex-A5 MPUs

Connectivity				User Interface							Security				Control			Extended Temperature Range (-40 to 105°C Ambient)	Packages		
Host Only	Ethernet			SD/eMMC	Class D/PDM/Audio PLL	Max I/O Pins	Graphic LCD	LCD Overlay	Resistive (R) and/or CAP (C) Touch	Hardware Video Decoder	Camera Interface	Security Level	Secure Boot	Anti-Tamper Pins	Environmental Monitors	32-bit Timers	PWM Channels			10-bit ADC Channels	12-bit ADC Channels
	10/100 Ethernet MAC	10/100/1000 MAC	IEEE 1588 Support																		
1 HS	1	-	Y	1	1/1/1	72	1	Y	R	-	1	Med.	Y	6	-	5	4	-	5	-	BGA 196, 11 × 11, 0.75 mm pitch
1 HS	1	-	Y	1	1/1/1	72	1	Y	R, C	-	1	Adv.	Y	6	-	5	4	-	5	Y	BGA 196, 11 × 11, 0.75 mm pitch
1 HS	1	-	Y	1	1/1/1	72	1	Y	R, C	-	1	PCI Pre-certified	Y	6	Y	5	4	-	5	Y	BGA 196, 11 × 11, 0.75 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	105	1	Y	R, C	-	1	Adv.	Y	2	-	6	4	-	12	-	BGA 256, 8 × 8, 0.4 mm pitch
1 HS	1	-	Y	2	1/1/1	128	1	Y	R	-	1	Med.	Y	8	-	6	4	-	12	Y	BGA 289, 14 × 14, 0.8 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	128	1	Y	R, C	-	1	Adv.	Y	8	-	6	4	-	12	Y	BGA 289, 14 × 14, 0.8 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	128	1	Y	R, C	-	1	PCI Pre-certified	Y	8	Y	6	4	-	12	Y	BGA 289, 14 × 14, 0.8 mm pitch
2 HS	1	-	Y	3	-	160	1	Y	R	-	1	Med.	Y	-	-	5	4	-	12	-	BGA 324, 15 × 15, 0.8 mm pitch, BGA 324, 12 × 12, 0.5 mm pitch
2 HS	-	1	Y	2	-	160	1	Y	R	-	1	Med.	Y	-	-	5	4	-	12	-	BGA 324, 15 × 15, 0.8 mm pitch
2 HS	-	1	Y	3	-	160	1	Y	R	-	1	Med.	Y	-	-	5	4	-	12	-	BGA 324, 15 × 15, 0.8 mm pitch
2 HS	1	1	Y	3	-	160	-	-	R	-	1	Med.	Y	-	-	6	4	-	12	Y	BGA 324, 15 × 15, 0.8 mm pitch
2 HS	1	1	Y	3	-	160	1	Y	R	-	1	Med.	Y	-	-	6	4	-	12	Y	BGA 324, 15 × 15, 0.8 mm pitch
2 HS	2	-	Y	2	-	152	1	Y	R	-	1	Adv.	Y	8	-	9	4	5	-	-	BGA 289, 14 × 14, 0.8 mm pitch
2 HS	2	-	Y	2	-	152	1	Y	R	-	1	Adv.	Y	8	-	9	4	5	-	-	BGA 361, 16 × 16, 0.8 mm pitch
2 HS	2	-	Y	2	-	152	1	Y	R	30 fps, 720p	1	Adv.	Y	8	-	9	4	5	-	-	BGA 289, 14 × 14, 0.8 mm pitch
2 HS	2	-	Y	2	-	152	1	Y	R	30 fps, 720p	1	Adv.	Y	8	-	9	4	5	-	-	BGA 361, 16 × 16, 0.8 mm pitch
System in Package (SiP)																					
1 HS	1	-	Y	2	1/1/1	90	1	Y	R, C	-	1	Adv.	Y	6	-	5	4	-	5	-	BGA 196, 11 × 11, 0.75 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	128	1	Y	R, C	-	1	Adv.	Y	8	-	6	4	-	12	-	BGA 289, 14 × 14, 0.8 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	128	1	Y	R, C	-	1	Adv.	Y	8	-	6	4	-	12	-	BGA 289, 14 × 14, 0.8 mm pitch
1 HS, 1 HSIC	1	-	Y	2	1/1/1	128	1	Y	R, C	-	1	PCI Pre-certified	Y	8	Y	6	4	-	12	-	BGA 289, 14 × 14, 0.8 mm pitch

Camera Interface: For CMOS-type image sensor, ITU-R BT. 601/656 external interface, programmable frame capture rate, up to 12-bit data interface, SAV and EAV synchronization, preview path with scaling, output is in YCbCr format; Raw Bayer is supported on the ATSAMA5D2 series.

Graphics LCD: 24-bit parallel interface; supports STN and TFT displays, up to 16-bits per pixel in STN color mode, up to 16M colors in TFT mode.

Video Decoder: Hardware video decoding and image post processing : H.264, MPEG4, H.263, MPEG2, JPEG, VP8.

eMMC™: V4.3 – MLC NANDFlash supported through eMMC interface; V4.5 support for ATSAMA5D2 series.

USB: High speed (HS) or Full Speed (FS), High Speed Inter-Chip (HSIC)

Peripheral implementation varies among products. Consult individual product datasheets for a detailed description.

SoM Interfaces	Board Dimensions (mm)	Number of Pins	IO Pins	Main Supply Voltage	Temperature Range	Connector Style	Metal Shield Option	Optional Voltage Supplies
4 UARTS, 4 FLEXCOMs, 2 SPI, TWI, QSPI, SSC, I ² S, 6 PTC Buttons, 4 ADC, 2 CAN-FD, 3 HS-USB Host/Device and HSIC, 10 Base-/100Base-TX Ethernet, 2 SD/MMC/eMMC/SDIO, 24-bit RGB, Camera - ISC, Mono PDMIC, Class D Stereo, 6 Tamper Pins, Shutdown and Reset control pins	38 x 40	176	103	3.3	-40°C to +85°C	Single-sided, hand-solderable board	Yes	VDDBU VDDSDHC VDDISC

Product	Core Sub-System			Memory							Peripherals					
	Core	Clock Speed (MHz)	Core Operating Voltage	SRAM (KB)	L1 Cache Memory (KB) (Instruction/Data)	LPDDR/SDRAM	External Bus Interface	DDR2/LPDDR/LPDDR2	NAND		UART	SPI	TWI (I2C)	SSC (I2S)	CAN	Device Only
									SLC ECC (bit)	MLC ECC (bit)						
ATSAM9M10/M11	ARM926EJ-S	400	1.0V	64	2 × 32	1/1	2	1/1/-	1	-	5	6	2	2	-	-
ATSAM9G45/G46	ARM926EJ-S	400	1.0V	64	2 × 32	1/1	2	1/1/-	1	-	5	6	2	2	-	-
ATSAM9X35	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	5	3	1	2	-
ATSAM9X25	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	6	3	1	2	-
ATSAM9G35	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	6	5	3	1	-	-
ATSAM9G25	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	6	3	1	-	-
ATSAM9G15	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	5	5	3	1	-	-
ATSAM9CN12	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	6	2	1	-	1 FS
ATSAM9CN11	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	6	2	1	-	1 FS
ATSAM9N12	ARM926EJ-S	400	1.0V	32	2 × 16	1/1	1	1/1/-	24	24	7	6	2	1	-	1 FS
ATSAM9G20	ARM926EJ-S	400	1.0V	32	2 × 32	-/1	1	-	1	-	7	6	1	1	-	1 FS
ATSAM9G10	ARM926EJ-S	266	1.2V	16	2 × 16	-/1	1	-	1	-	4	5	1	3	-	1 FS
ATSAM9263	ARM926EJ-S	240	1.3V	96	2 × 16	-/1	2	-	1	-	4	5	1	2	1	1 FS
ATSAM9261	ARM926EJ-S	190	1.2V	160	2 × 16	-/1	1	-	1	-	4	5	1	3	-	1 FS
ATSAM9260	ARM926EJ-S	190	1.2V	8	2 × 8	-/1	1	-	1	-	7	6	1	1	-	1 FS

Temperature Range: -40°C to +85°C (ambient)

UART: Support for RS485, ISO7816, IrDA*, LIN, modem control lines and SPI on selected UARTs.

TWI: Two-Wire Interface, interconnects components on a two-wire bus.

SSC: Serial Synchronous Controller, supports many serial synchronous communications protocols used in audio and telecom applications such as I²S, short or long frame sync.

16-bit and 32-bit Timers: Capture/compare, waveform generation and PWM modes.

ECC: Error Corrected Code controller.

Security level: Adv. = hardware encryption engine + on the fly DDR encryption/decryption + secure storage + tamper pin
Med. = hardware encryption engine

ATSAM9 ARM9-Based MPUs

Connectivity						User Interface					Security		Control				Packages
USB		Ethernet	SD/eMMC	Soft Modem	Max I/O Pins	Graphic LCD	LCD Overlay	Resistive Touchscreen	Hardware Video Decoder	Camera Interface	Security Level	Secure Boot	16-bit Timers	32-bit Timers	PWM Channels	10-bit ADC Channels	
Device and Host	Host Only	10/100 Ethernet MAC															
1 HS	2 HS	1	2	–	160	1	Y	Y	30fps, D1	1	Med. (M11)	–	6	–	4	8	BGA 324, 15 × 15, 0.8mm pitch
1 HS	2 HS	1	2	–	160	1	–	Y	–	1	Med. (G46)	–	6	–	4	8	BGA 324, 15 × 15, 0.8mm pitch
1 HS	1 HS,1 FS	1	2	Y	105	1	Y	Y	–	–	–	–	6	4	12	8	BGA 217, 15 × 15, 0.8mm pitch
1 HS	1 HS,1 FS	2	2	Y	105	–	–	–	–	–	–	–	6	4	12	8	BGA 217, 15 × 15, 0.8mm pitch
1 HS	1 HS,1 FS	1	2	Y	105	1	Y	Y	–	–	–	–	6	4	12	8	BGA 217, 15 × 15, 0.8mm pitch
1 HS	1 HS,1 FS	1	2	Y	105	–	–	–	–	1	–	–	–	6	4	12	BGA 217, 15 × 15, 0.8mm pitch, BGA 247, 10 × 10, 0.5mm pitch
1 HS	1 HS,1 FS	–	2	Y	105	1	Y	Y	–	–	–	–	6	4	12	8	BGA 217, 15 × 15, 0.8mm pitch
–	1 FS	–	1	–	105	1	–	Y	–	–	Med.	Y	6	–	4	12	BGA 217, 15 × 15, 0.8mm pitch, BGA 247, 10 × 10, 0.5mm pitch
–	1 FS	–	1	–	105	1	–	Y	–	–	–	–	6	–	4	12	BGA 217, 15 × 15, 0.8mm pitch, BGA 247, 10 × 10, 0.5mm pitch
–	1 FS	–	1	–	105	1	–	Y	–	–	–	–	6	–	4	12	BGA 217, 15 × 15, 0.8mm pitch, BGA 247, 10 × 10, 0.5mm pitch
–	2 FS	1	1	–	96	–	–	–	–	Y	–	–	6	–	–	4	BGA 217, 15 × 15, 0.8mm pitch
–	2 FS	–	1	–	96	1	–	–	–	–	–	–	3	–	–	–	BGA 217, 15 × 15, 0.8mm pitch
–	2 FS	1	2	–	160	1	–	–	–	Y	–	–	3	–	4	–	BGA 324, 15 × 15, 0.8mm pitch
–	2 FS	–	1	–	96	1	–	–	–	–	–	–	3	–	–	–	BGA 217, 15 × 15, 0.8mm pitch
–	2 FS	1	1	–	96	–	–	–	–	Y	–	–	6	–	–	4	BGA 217, 15 × 15, 0.8mm pitch, QFP 208, 28 × 28, 0.5mm pitch

Camera Interface: For CMOS-type image sensor, ITU-R BT. 601/656 external interface, programmable frame capture rate, up to 12-bit data interface, SAV and EAV synchronization, preview path with scaler, YCbCr format ; Raw Bayer support with ATSAMA5D2 series

Graphics LCD: 24-bit parallel interface; supports STN and TFT displays, up to 16-bits per pixel in STN color mode, up to 16M colors in TFT mode.

Video Decoder: Hardware video decoding and image post processing : H.264, MPEG4, H.263, MPEG2, JPEG, VP8.

eMMC: V4.3 – MLC NandFlash supported through MMC interface; V4.5 support for ATSAMA5D2 series.

USB: High speed (HS) or Full Speed (FS).

Ordering Code	Supported Devices	Image
ATSAMA5D27-SOM1-EK1	ATSAMA5D225C-D1M/A5D27C-D5M/ A5D27C-D1G/A5D28C-D1G/ ATSAMA5D27-SOM1	
ATSAMA5D2C-PTC-EK	ATSAMA5D22/D23/D24/D25/D27/D28	
ATSAMA5D2C-XULT	ATSAMA5D28/D27/D26/D24/D23/D22/D21	
ATSAMA5D4-XULT	ATSAMA5D44/D43/D42/D41	
ATSAMA5D3-XPLD	ATSAMA5D36/D35/D34/D33/D31	
AT91SAM9M10-G45-EK	ATSAM9M10, ATSAM9G45	
AT91SAM9X35-EK	ATSAM9X35	
AT91SAM9X25-EK	ATSAM9X25	
AT91SAM9G35-EK	ATSAM9G35	
AT91SAM9G25-EK	ATSAM9G25	

Evaluation Kits

Ordering Code	Supported Devices	Image
AT91SAM9G15-EK	ATSAM9G15	
AT91SAM9CN11-EK	ATSAM9CN11, ATSAM9CN12	
AT91SAM9N12-EK	ATSAM9N12	
AT91SAM9G20-EK	ATSAM9G20	
AT91SAM9260-EK	ATSAM9260	
AT91SAM9G10-EK2	ATSAM9G10	
AT91SAM9263-EK	ATSAM9263	
AT91SAM-ICE	All products	

ATSAM9 and ATSAMA5 evaluation kits are delivered with free Board Support Packages (BSP) for Linux®. For more details:

Linux4SAM

www.linux4sam.org

Support

Microchip is committed to supporting its customers in developing products faster and more efficiently. We maintain a worldwide network of field applications engineers and technical support ready to provide product and system assistance. For more information, please visit www.microchip.com:

- Technical Support: www.microchip.com/support
- Evaluation samples of any Microchip device: www.microchip.com/sample
- Knowledge base and peer help: www.at91.com
- Sales and Global Distribution: www.microchip.com/sales

Training

If additional training interests you, then Microchip can help. We continue to expand our technical training options, offering a growing list of courses and in-depth curriculum locally, as well as significant online resources.

- Technical Training Centers and Other Resources: www.microchip.com/training
- MASTERS Conferences: www.microchip.com/masters
- Worldwide Seminars: www.microchip.com/seminars
- eLearning: www.microchip.com/webseminars

Sales Office Listing

AMERICAS

Atlanta, GA
Tel: 678-957-9614

Austin, TX
Tel: 512-257-3370

Boston, MA
Tel: 774-760-0087

Chandler, AZ (HQ)
Tel: 480-792-7200

Chicago, IL
Tel: 630-285-0071

Dallas, TX
Tel: 972-818-7423

Detroit, MI
Tel: 248-848-4000

Houston, TX
Tel: 281-894-5983

Indianapolis, IN
Tel: 317-773-8323
Tel: 317-536-2380

Los Angeles, CA
Tel: 949-462-9523
Tel: 951-273-7800

Raleigh, NC
Tel: 919-844-7510

New York, NY
Tel: 631-435-6000

San Jose, CA
Tel: 408-735-9110
Tel: 408-436-4270

Canada - Toronto
Tel: 905-695-1980

EUROPE

Austria - Wels
Tel: 43-7242-2244-39

Denmark - Copenhagen
Tel: 45-4450-2828

Finland - Espoo
Tel: 358-9-4520-820

France - Paris
Tel: 33-1-69-53-63-20

Germany - Garching
Tel: 49-8931-9700

Germany - Haan
Tel: 49-2129-3766-400

Germany - Heilbronn
Tel: 49-7131-67-3636

Germany - Karlsruhe
Tel: 49-721-62537-0

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

Germany - Rosenheim
Tel: 49-8031-354-560

EUROPE

Israel - Ra'anana
Tel: 972-9-744-7705

Italy - Milan
Tel: 39-0331-742611

Italy - Padova
Tel: 39-049-7625286

Netherlands - Drunen
Tel: 31-416-690399

Norway - Trondheim
Tel: 47-7289-7561

Poland - Warsaw
Tel: 48-22-3325737

Romania - Bucharest
Tel: 40-21-407-87-50

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

Sweden - Gothenberg
Tel: 46-31-704-60-40

Sweden - Stockholm
Tel: 46-8-5090-4654

UK - Wokingham
Tel: 44-118-921-5800

ASIA/PACIFIC

Australia - Sydney
Tel: 61-2-9868-6733

China - Beijing
Tel: 86-10-8569-7000

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

China - Chongqing
Tel: 86-23-8980-9588

China - Dongguan
Tel: 86-769-8702-9880

China - Guangzhou
Tel: 86-20-8755-8029

China - Hangzhou
Tel: 86-571-8792-8115

China - Hong Kong SAR
Tel: 852-2943-5100

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

China - Qingdao
Tel: 86-532-8502-7355

China - Shanghai
Tel: 86-21-3326-8000

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

China - Shenzhen
Tel: 86-755-8864-2200

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

China - Xiamen
Tel: 86-592-2388138

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

ASIA/PACIFIC

China - Zhuhai
Tel: 86-756-321-0040

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

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

India - Pune
Tel: 91-20-4121-0141

Japan - Osaka
Tel: 81-6-6152-7160

Japan - Tokyo
Tel: 81-3-6880-3770

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

Korea - Seoul
Tel: 82-2-554-7200

Malaysia - Kuala Lumpur
Tel: 60-3-7651-7906

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

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

Singapore
Tel: 65-6334-8870

Taiwan - Hsin Chu
Tel: 886-3-577-8366

Taiwan - Kaohsiung
Tel: 886-7-213-7830

Taiwan - Taipei
Tel: 886-2-2508-8600

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

Vietnam - Ho Chi Minh
Tel: 84-28-5448-2100

www.microchip.com

Microchip Technology Inc. | 2355 W. Chandler Blvd. | Chandler AZ, 85224-6199