Section 5. Data EEPROM

HIGHLIGHTS

This section of the manual contains the following major topics:

- **5.1 Introduction** ... 5-2
- **5.2 Control Registers** ... 5-2
- **5.3 Data EEPROM Operations** .. 5-4
- **5.4 Register Map** ... 5-9
- **5.5 Design Tips** ... 5-10
- **5.6 Related Application Notes** ... 5-11
- **5.7 Revision History** ... 5-12
5.1 INTRODUCTION

In addition to standard Flash-based program memory and volatile data RAM, certain PIC24F devices also include on-chip data EEPROM. This memory block allows users to store program or application information (such as identification, calibration constants, etc.) in a nonvolatile location, and easily rewrite the information when needed. Data EEPROM memory is based on the same Flash technology as program memory, and has been optimized for both long retention and a higher number of erase/write cycles.

The data EEPROM is mapped to the top of the user program memory space, with the top address at program memory address, 7FFFFFFFh. The size of the EEPROM is device dependent. Refer to the specific device data sheet for further information.

The EEPROM is organized as 16-bit wide memory. Each word is directly addressable; unlike program memory, there are no “phantom bytes” in odd-numbered addresses.

The programming techniques used for the data EEPROM are similar to those used for Flash program memory RTSP, discussed in previous sections. The key differences between Flash and data EEPROM programming operations are the amount of data that can be programmed or erased, during each program/erase cycle, and that table writes to the data EEPROM do not suspend operation of the CPU.

5.2 CONTROL REGISTERS

Like Flash program memory, data EEPROM programming operations are controlled using the three Nonvolatile Memory (NVM) Control registers:

- NVMCON: Nonvolatile Memory Control Register
- NVMKEY: Nonvolatile Memory Key Register
- NVMADR: Nonvolatile Memory Address Register

5.2.1 NVMCON Register

The NVMCON register (Register 5-1) is the primary control register for data EEPROM program/erase operations. This upper byte contains the control bits used to start the program or erase cycle, and the flag bit to indicate if the operation was successfully performed. The lower byte of NVMCON configures the type of NVM operation that will be performed.

The NVMCON register also controls programming/erase operations for the program memory, as described in Section 4. “Program Memory”.

5.2.2 NVMKEY Register

NVMKEY is a write-only register that is used to prevent accidental writes or erasures of data EEPROM locations. To start any programming or erase sequence, these two instructions must be executed first, in the exact order shown:

1. Write 55h to NVMKEY.
2. Write AAh to NVMKEY.

After this sequence, a write will be allowed to the NVMCON register for one instruction cycle. In most cases, the user will simply need to set the WR bit in the NVMCON register to start the program or erase cycle. Interrupts should be disabled during the unlock sequence.

The MPLAB® C30 C compiler provides a defined library procedure (builtin_write_NVM) to perform the unlock sequence. Example 5-1 shows how the unlock sequence can be performed with in-line assembly.

Example 5-1: Data EEPROM Unlock Sequence

```c
// Disable Interrupts For 5 instructions
asm volatile("disi $5");
// Issue Unlock Sequence
asm volatile("mov #0x55, W0 \n"
  "mov W0, NVMKEY \n"
  "mov #0xAA, W1 \n"
  "mov W1, NVMKEY \n");
```
Section 5. Data EEPROM

Register 5-1: NVMCON: Nonvolatile Memory Control Register (Data EEPROM Operations)

<table>
<thead>
<tr>
<th>Bit 15</th>
<th>Bit 14</th>
<th>Bit 13</th>
<th>Bit 12</th>
<th>Bit 11-7</th>
<th>Bit 6</th>
<th>Bit 5</th>
<th>Bit 4-0</th>
</tr>
</thead>
<tbody>
<tr>
<td>WR</td>
<td>WREN</td>
<td>WRERR</td>
<td>PGMONLY</td>
<td>Reserved</td>
<td>ERASE</td>
<td>Reserved</td>
<td>NVMOP<4:0></td>
</tr>
<tr>
<td>1</td>
<td>1</td>
<td>1</td>
<td></td>
<td></td>
<td>1</td>
<td>0</td>
<td>11010</td>
</tr>
<tr>
<td>0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>0</td>
<td>0</td>
<td>001xx</td>
</tr>
</tbody>
</table>

Legend:
- **r** = Reserved
- **U** = Unimplemented bit, read as ‘0’
- **R** = Readable bit
- **W** = Writable bit
- **S** = Settable bit
- **-n** = Value at POR
- ‘1’ = Bit is set
- ‘0’ = Bit is cleared
- **x** = Bit is unknown

bit 15
WR: Write (Program or Erase) Control bit
1 = Initiates a data EEPROM erase or write cycle (can be set, but not cleared in software)
0 = Write cycle is complete (cleared automatically by hardware)

bit 14
WREN: Write (Erase or Program) Enable bit
1 = Enable an erase or program operation
0 = No operation allowed (device clears this bit on completion of the write/erase operation)

bit 13
WRERR: Flash Error Flag bit
1 = A write operation is prematurely terminated (any MCLR or WDT Reset during programming operation)
0 = The write operation completed successfully

bit 12
PGMONLY: Program Only Enable bit
1 = Write operation is executed without erasing target address(es) first
0 = Automatic erase-before-write: write operations are preceded automatically by an erase of target address(es)

bit 11-7
Reserved: User code should write ‘0’s to these locations

bit 6
ERASE: Erase Operation Select bit
1 = Perform an erase operation when WR is set
0 = Perform a write operation when WR is set

bit 5
Reserved: User code should write ‘0’s to these locations

bit 4-0
NVMOP<4:0>: Programming Operation Command Byte bits(1)
Erase Operations (when ERASE bit is ‘1’):
11010 = Erase 8 words
11001 = Erase 4 words
11000 = Erase 1 word
100xx = Erase entire data EEPROM
Programming Operations (when ERASE bit is ‘0’):
001xx = Write 1 word

Note 1: Only those bit combinations that reflect valid data EEPROM operations are shown here. Other combinations are either unimplemented, or are used for Flash program memory or device configuration operations. Please refer to the specific device data sheet for information.
5.2.3 NVM Address Register

As with Flash program memory, the NVM Address Registers, NVMADRU and NVMADR, form the 24-bit Effective Address (EA) of the selected row or word for data EEPROM operations. The NVMADRU register is used to hold the upper 8 bits of the EA, while the NVMADR register is used to hold the lower 16 bits of the EA. These registers are not mapped into the SFR space; instead, they directly capture the \(EA_{23:0} \) of the last table write instruction that has been executed and selects the data EEPROM row to erase. Figure 5-1 shows how the program memory EA is formed for programming and erase operations.

Like program memory operations, the Least Significant bit (LSb) of NVMADR is restricted to even addresses. This is because any given address in the data EEPROM space consists of only the lower word of the program memory width; the upper word, including the uppermost "phantom byte", are unavailable. This means that the LSb of a data EEPROM address will always be ‘0’. The range of allowable values for NVMADR in data EEPROM operations is determined by the size of the particular device’s EEPROM.

Similarly, the Most Significant bit (MSb) of NVMADRU is always ‘0’, since all addresses lie in the user program space. Further, the value of TBLPAG (and thus, NVMADRU) can also be fixed at 7Fh for data EEPROM operations, since the data EEPROM address range will always be located in the top 64K page of the program memory space.

Figure 5-1: Data EEPROM Addressing with TBLPAG and NVM Address Registers

![Figure 5-1: Data EEPROM Addressing with TBLPAG and NVM Address Registers](image)

5.3 DATA EEPROM OPERATIONS

The EEPROM block is accessed using table read and write operations similar to those used for program memory. The TBLWTH and TBLRDH instructions are not required for EEPROM operations since the memory is only 16 bits wide. The program and erase procedures for the data EEPROM are similar to those used for the Flash program memory, except that they are optimized for fast data access. The following programming operations can be performed on the data EEPROM:

- Write one word
- Erase one, four or eight words
- Bulk erase entire data EEPROM

The data EEPROM is readable and writable during normal operation (full VDD operating range). Unlike the Flash program memory, normal program execution is not stopped during an EEPROM program or erase operation.

Data EEPROM operations are performed using the NVMCON and NVMKEY registers. The programming software is responsible for waiting for the operation to complete. The software may detect when the EEPROM erase or programming operation is complete by one of three methods:

- Poll the WR bit (NVMCON<15>) in software. The WR bit will be cleared when the operation is complete.
- Poll the NVMIF bit (IFS0<12>) in software. The NVMIF bit will be set when the operation is complete.
- Enable NVM interrupts. The CPU will be interrupted when the operation is complete.

Further programming operations can be handled in the Interrupt Service Routine (ISR).

Note: Unexpected results will be obtained should the user attempt to read the EEPROM while a programming or erase operation is underway.
The C30 C compiler includes library procedures to automatically perform the table read and table write operations, manage the Table Pointer and write buffers, and unlock and initiate memory write sequences. This eliminates the need to create assembler macros or time critical routines in ‘C’ for each application.

The library procedures are used in the code examples detailed in the following sections. General descriptions of each process are provided for users who are not using the C30 compiler libraries.

5.3.1 Single-Word Write

The overall algorithm for writing to the data EEPROM is as follows:

1. Erase one data EEPROM word:
 - Set the NVMOP bits to erase one EEPROM word (NVMCON<4:0> = 11000).
 - Write address of word to be erased into the TBLPAG and WREG registers.
 - Clear NVMIF status bit and enable NVM interrupt (optional).
 - Write the key sequence to NVMKEY.
 - Set the WR bit to begin erase cycle.
 - Either poll the WR bit or wait for the NVM interrupt.

2. Write the data word into the data EEPROM latch.

3. Program the data word into the EEPROM:
 - Set up the NVMCON register to program one EEPROM word.
 - Clear NVMIF status bit and enable NVM interrupt (optional).
 - Write the key sequence to NVMKEY.
 - Set the WR bit to begin erase cycle.
 - Either poll the WR bit or wait for the NVM interrupt.

A table write instruction is used to write the data to one write latch. The TBLPAG register is loaded with the 8 MSbs of the EEPROM address. The 16 LSbs of the EEPROM address are automatically captured into the NVMADR register when the table write is executed. The LSB of the NVMADR register has no effect on the programming operation. The NVMCON register is configured to program one word of data EEPROM.

Setting the WR control bit (NVMCON<15>) initiates the programming operation. The unlock sequence must be written to the NVMKEY register before setting the WR control bit. The unlock sequence needs to be executed in the exact order shown without interruption (see Section 5.2.2 “NVMKEY Register” for details). Therefore, interrupts should be disabled prior to writing the sequence.

A typical write sequence, including the erase and key unlock sequences, is shown in Example 5-2. This example uses C30 compiler library procedures to manage the Table Pointer (_builtin_tblpage and _builtin_tbloffset), the unlock sequence (_builtin_write_NVM) and the actual data write (_builtin_tblwtl). The memory unlock sequence also sets the WR bit to initiate the operation and returns control when complete.

Example 5-2: Single-Word Write to Data EEPROM

```c
// Set up NVMCON to write one word of data EEPROM
NVMCON = 0x4004;

// Set up a pointer to the EEPROM location to be written
TBLPAG = __builtin_tblpage(&ee_addr);
offset = __builtin_tbloffset(&ee_addr);

// Write Data Value To Holding Latch
__builtin_tblwtl(offset, data);

// Disable Interrupts For 5 Instructions
asm volatile("disi #5");

// Issue Unlock Sequence & Start Write Cycle
__builtin_write_NVM();
```
5.3.2 Single-Word Erase

In single-word erase operations, the NVMADR:NVMADR registers are loaded from the TBLPAG and WREG registers with the data EEPROM address to be erased. Since one word of the EEPROM is accessed, the LSb of the NVMADR has no effect on the erase operation. The NVMCON register must be configured to erase one word of EEPROM memory.

Setting the WR control bit (NVMCON<15>) initiates the erase. The unlock or key sequence must be written to the NVMKEY register before setting the WR control bit. The unlock sequence needs to be executed in the exact order shown without interruption (see Section 5.2.2 “NVMKEY Register” for details). Therefore, interrupts should be disabled prior to writing the sequence.

A typical erase sequence is shown in Example 5-3. This example, and the other erase examples that follow, use C library procedures to manage the Table Pointer (builtin_tblpage and builtin_tbloffset) and the Erase Page Pointer (builtin_tblwtl). The memory unlock sequence (builtin_write_NVM) also sets the WR bit to initiate the operation and returns control when complete.

Example 5-3: Single-Word Erase

```c
// Set up NVMCON to erase one word of data EEPROM
NVMCON = 0x4058;

// Set up a pointer to the EEPROM location to be erased
TBLPAG = __builtin_tblpage(&ee_addr);
offset = __builtin_tbloffset(&ee_addr);
__builtin_tblwtl(offset, offset);

// Disable Interrupts For 5 Instructions
asm volatile ("disi #5");

// Issue Unlock Sequence & Start Write Cycle
__builtin_write_NVM();
```

5.3.3 Four-Word Erase

The NVMCON register is configured to erase 4 words (or one-half row) of EEPROM memory. A pointer to the data EEPROM address to be erased must first be initialized. The data EEPROM must be erased at even address boundaries. Therefore, the 3 LSbs of the Effective Address will have no effect on the memory that is erased.

Setting the WR control bit (NVMCON<15>) initiates the erase. The unlock sequence should be written to the NVMKEY register before setting the WR control bit. The unlock sequence needs to be executed in the exact order shown without interruption (see Section 5.2.2 “NVMKEY Register” for details). Therefore, interrupts should be disabled prior to writing the sequence.

Example 5-4: Four-Word Erase Sequence

```c
// Set up NVMCON to erase four words of data EEPROM
NVMCON = 0x4059;

// Set up a pointer to the EEPROM location to be erased
TBLPAG = __builtin_tblpage(&ee_addr);
offset = __builtin_tbloffset(&ee_addr);
__builtin_tblwtl(offset, offset);

// Disable Interrupts For 5 Instructions
asm volatile ("disi #5");

// Issue Unlock Sequence & Start Erase Cycle
__builtin_write_NVM();
```
5.3.4 Eight-Word Erase

The NVMCON register is configured to erase one row of EEPROM memory. The NVMADRU and NVMADR registers must point to the row to be erased. The data EEPROM must be erased at even address boundaries. Therefore, the 5 LSBs of the address will have no effect on the row that is erased.

Setting the WR control bit (NVMCON<15>) initiates the erase. The unlock sequence must be written to the NVMKEY register before setting the WR control bit. The unlock sequence needs to be executed in the exact order shown without interruption (see Section 5.2.2 “NVMKEY Register” for details). Therefore, interrupts should be disabled prior to writing the sequence.

Example 5-5: Eight-Word Erase

```c
// Set up NVMCON to erase eight words of data EEPROM
NVMCON = 0x405A;

// Set up a pointer to the EEPROM location to be erased
TBLPAG = __builtin_tblpage(&ee_addr);
offset = __builtin_tbloffset(&ee_addr);
__builtin_tblwtl(offset, offset);

// Disable Interrupts For 5 Instructions
asm volatile ("disi #5");

// Issue Unlock Sequence & Start Erase Cycle
__builtin_write_NVM();
```

5.3.5 Data EEPROM Bulk Erase

The NVMCON register is configured to bulk erase the entire data EEPROM memory. Because this operation affects the entire data EEPROM, the address registers do not need to be configured.

Setting the WR control bit (NVMCON<15>) initiates the erase. The unlock sequence must be written to the NVMKEY register before setting the WR control bit. The unlock sequence needs to be executed in the exact order shown without interruption (see Section 5.2.2 “NVMKEY Register” for details). Therefore, interrupts should be disabled prior to writing the sequence.

In this bulk erase example (Example 5-6), executing the unlock library procedure automatically triggers the erase process, since it also sets the WR bit.

Example 5-6: Data EEPROM Bulk Erase

```c
// Set up NVMCON to bulk erase the data EEPROM
NVMCON = 0x4050;

// Disable Interrupts For 5 Instructions
asm volatile ("disi #5");

// Issue Unlock Sequence and Start Erase Cycle
__builtin_write_NVM();
```
5.3.6 Reading the Data EEPROM

As with program memory operations, the table read instruction is used to read data from the data EEPROM. Since the EEPROM array is only 16 bits wide, only the TBLRD instruction is needed. In Example 5-7, W0 is used as a pointer to the data EEPROM address. The result is placed into register, W4.

Program Space Visibility (PSV) can also be used to read locations in the program memory address space. See Section 4. “Program Memory” for further information about PSV.

The data EEPROM read example (Example 5-7) uses the Table Pointer management (builtin_tblpage and builtin_tbloffset) and table read (builtin_tblrdl) procedures from the C30 compiler library.

Example 5-7: Reading the Data EEPROM Using the TBLRD Command

```c
// Set up a pointer to the EEPROM location to be read
TBLPAG = __builtin_tblpage(&ee_addr);
offset = __builtin_tbloffset(&ee_addr);

// Read the EEPROM data
data = __builtin_tblrdl(offset);
```
5.4 REGISTER MAP

A summary of the Special Function Registers (SFRs) associated with the PIC24F Data EEPROM is provided in Table 5-1.

Table 5-1: Registers Associated with Data EEPROM Operation

<table>
<thead>
<tr>
<th>File Name</th>
<th>Bit 15</th>
<th>Bit 14</th>
<th>Bit 13</th>
<th>Bit 12</th>
<th>Bit 11</th>
<th>Bit 10</th>
<th>Bit 9</th>
<th>Bit 8</th>
<th>Bit 7</th>
<th>Bit 6</th>
<th>Bit 5</th>
<th>Bit 4</th>
<th>Bit 3</th>
<th>Bit 2</th>
<th>Bit 1</th>
<th>Bit 0</th>
<th>All Resets</th>
</tr>
</thead>
<tbody>
<tr>
<td>TBLPAG</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>0000</td>
</tr>
<tr>
<td>NVMCON</td>
<td>WR</td>
<td>WREN</td>
<td>WRERR</td>
<td>PGMONLY</td>
<td>r</td>
<td>r</td>
<td>r</td>
<td>r</td>
<td>ERASE</td>
<td>r</td>
<td>NVMOP4</td>
<td>NVMOP3</td>
<td>NVMOP2</td>
<td>NVMOP1</td>
<td>NVMOP0</td>
<td>0000(f)</td>
<td></td>
</tr>
<tr>
<td>NVMKEY</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>NVMKEY<7:0></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>0000</td>
<td></td>
</tr>
</tbody>
</table>

Legend: — = unimplemented, read as '0'; r = reserved, user code should write '0's to these locations

Note 1: Reset value shown is for Power-on Reset (POR) only. Value on other Reset states is dependent on the state of memory write or erase operations at the time of Reset.
5.5 DESIGN TIPS

Question 1: I cannot get the data EEPROM to program or erase properly. My code appears to be correct. What could be the cause?

Answer: Interrupts should be disabled when a program or erase cycle is initiated to ensure that the key sequence executes without interruption. Interrupts can be disabled by using the DISI instruction, or by raising the current CPU priority to Level 7.

The code examples shown in this chapter disable interrupts for a specified number of instruction cycles with the DISI instruction. An alternate method to temporarily disable interrupts is by saving the current SR register value on the stack, then ORing the value, 00E0h, with SR to force IPL<2:0> = 111.

Question 2: What is an easy way to read data EEPROM without using table instructions?

Answer: The data EEPROM is mapped into the program memory space. PSV can be used to map the EEPROM region into data memory space. See Section 4, “Program Memory” for further information about PSV.
5.6 RELATED APPLICATION NOTES

This section lists application notes that are related to this section of the manual. These application notes may not be written specifically for the PIC24F device family, but the concepts are pertinent and could be used with modification and possible limitations. The current application notes related to the Data EEPROM are:

<table>
<thead>
<tr>
<th>Title</th>
<th>Application Note #</th>
</tr>
</thead>
<tbody>
<tr>
<td>Emulating Data EEPROM for PIC18 and PIC24 Microcontrollers and dsPIC® Digital Signal Controllers</td>
<td>AN1095</td>
</tr>
</tbody>
</table>

Note: Please visit the Microchip web site (www.microchip.com) for additional application notes and code examples for the PIC24F family of devices.
5.7 REVISION HISTORY

Revision A (October 2007)
This is the initial released revision of this document.

Revision B (June 2011)
Corrects code examples in Example 5-2 through Example 5-5 and Example 5-7 for TBLPAG statement and NVMCOM register data.
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.
AMERICAS
Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277

Technical Support:
http://www.microchip.com/support

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

Indianapolis
Independence, OH
Tel: 317-773-8323
Fax: 317-773-5453

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: 86-10-8569-7000
Fax: 86-10-8528-2104

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

China - Chongqing
Tel: 86-23-8980-9588
Fax: 86-23-8980-9500

China - Hangzhou
Tel: 86-571-2819-3180
Fax: 86-571-2819-3189

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

China - Nanjing
Tel: 86-25-8473-2640
Fax: 86-25-8473-2470

China - Qingdao
Tel: 86-532-8502-7355
Fax: 86-532-8502-7205

China - Shanghai
Tel: 86-21-5407-5533
Fax: 86-21-5407-5066

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

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

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

China - Zhuhai
Tel: 86-756-3210040
Fax: 86-756-3210049

ASIA/PACIFIC
India - Bangalore
Tel: 91-80-3090-4444
Fax: 91-80-3090-4123

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: 886-7-213-7830
Fax: 886-7-330-9305

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

05/02/11