

Timers: Timer0
Tutorial (Part 1)

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in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates.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 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 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, Accuron, dsPIC, KEELOQ, KEELOQ logo, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, rfPIC and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Linear Active Thermistor, Migratable Memory, MXDEV, MXLAB, SEEVAL, SmartSensor 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, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, Select Mode, Smart Serial, SmartTel, Total Endurance, UNI/O, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

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.

© 2007, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

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 manufacture of development systems is ISO 9001:2000 certified.

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 "DSXXXXXA", where "XXXXXX" is the document number and "A" is the revision level of the document.

INTRODUCTION

This chapter contains general information that will be useful to know before using the Timers Tutorial. Items discussed in this chapter include:

- · Document Layout
- · The Microchip Web Site
- · Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document provides an introduction to Timer0.

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
- · Development Systems Information Line

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 A (September 2007)

· Initial Release of this Document.

Timers: Timer0 Tutorial (Part 1)

OBJECTIVES

At the end of this lab you should be able to:

- 1. Describe the main components of the Timer0 peripheral.
- 2. Configure the Timer0 peripheral registers to produce a working firmware application.

PREREQUISITES

In order to successfully complete this lab you should:

- 1. Understand basic circuit theory.
- 2. Understand basic digital electronic components such as gates, multiplexers and memory registers.
- 3. Understand binary numbering systems and basic binary arithmetic.
- 4. Have some programming experience in the C Language.
- 5. Have completed the Introduction to MPLAB[®] IDE/PICC-LITE™ Compiler Tutorial (DS41322).

EQUIPMENT REQUIRED

This lab has been developed to run completely in MPSIM. However, you will need the following:

- 1. You will need to download the free MPLAB Integrated Development Environment available at the following url:
 - http://www.microchip.com
 - When prompted, unzip the contents of the file into a temporary folder on your desktop and then install.
- 2. Download and install the free HI-TECH PICC-LITE™ compiler.
- Once both programs are installed, complete the Introduction to MPLAB[®]
 IDE/PICC-LITE™ Compiler Tutorial (DS41322). This lab assumes that you have done so and will expand on that knowledge.
- 4. It is also recommended that you download a copy of the PIC16F690 data sheet (DS41262) from www.microchip.com.

INTRODUCTION TO TIMER/COUNTER PERIPHERALS

So what is the difference between a counter and a timer? Both components count events. The distinction actually comes from how this result is used. For example, we could count the number of times that a pushbutton is pressed by connecting it to the input of a Timer/Counter module (see Figure 1-1).

Note that a software or hardware debounce will be required. In this example, the input to the module is tied to VDD (high) and when the pushbutton is pressed it grounds that input (low). The module will increment every time there is a logic level change (i.e., high—low or low—high) and store the result for later reference. Here the module is being used as a counter.

FIGURE 1-1: TIMER/COUNTER USED AS A COUNTER

Alternately, if we input a periodic signal such as a clock source or oscillator on the input of the module and have it begin incrementing when the pushbutton is pressed and then stop when the pushbutton is released, we could use the value stored to actually calculate the time between button press/release events (see Figure 1-2). If the clock period (1/Frequency) is multiplied by the value (usually in binary) stored, we would know exactly how long the pushbutton was pressed. In this example, the counter is still counting, but this time it is a periodic clock signal that will be used as a reference and the counter is therefore being used as a timer.

FIGURE 1-2: TIMER/COUNTER USED AS A TIMER

PIC® MID-RANGE MICROCONTROLLERS TIMER MODULES

In the next few labs we will look at three timer/counters that are available in the mid-range PIC microcontroller family. You will notice that each of these timer/counters have unique features but also have some characteristics that are common (see Figure 1-3).

FIGURE 1-3: MAIN COMPONENTS OF A TIMER/COUNTER MODULE

First, a source is required. This could either be a synchronous clock provided by an oscillator or an event that isn't so periodic such as a pushbutton connected to the Timerx Clock Input pin (TxCKI).

Next, the current value will need to be stored somewhere. On the mid-range PIC microcontroller this will be an 8 to 16-bit register located in data memory depending on which of the three Timer/Counter modules is used. A binary value in this register will increment by one depending on a selected edge of a signal transition. For example, if we configured the module to increment on the negative edge of a signal, the value register would increase by one every time a high-to-low transition on the source is encountered.

Finally, each of the three timer/counters has at least one scaler. These scalers may come before (prescaler) or after (postscaler) the timer/counter value register. A scaler works by dividing an input signal by a specific value. For example, if we have a periodic input signal with a frequency of 1000 Hz (1000 Hz = 1/1 mS) and passed it through a prescaler set to 2:1, the value in the timer/counter value register would increment by 1 for every two signal logic transitions or at a frequency of 500 Hz. The signal is slowed down.

TIMER0

INTRODUCTION

Timer0 is an 8-bit Timer/Counter module with the following features:

- 1. 8-bit prescaler (shared with WDT).
- 2. Selectable internal or external clock source.
- Interrupt on overflow (255→0).
- 4. Source edge selection (positive or negative going edge).

To configure the Timer0 module the OPTION_REG Special Function Register (SFR) is used. Figure 1-4 shows the various components that make up the Timer0 module including the bits from the OPTION_REG that affect each.

TOCKI pin

Programmable
Prescaler

Programmable
Programmable
Prescaler

Programmable
Programma

FIGURE 1-4: SIMPLIFIED DIAGRAM OF TIMERO MODULE

OPERATION

In this section we will step through the various blocks of the Timer0 module and configure each using the OPTION_REG.

Selecting the Timer0 Source (see Figure 1-5)

T0CS: Timer0 Clock Source Select bit

- 1 = Signal present on T0CKI (Timer0 Clock Input) pin used as Timer0 source
- 0 = Internal instruction cycle clock used as source

Internal instruction cycle = (Microcontroller oscillator Frequency)/4

FIGURE 1-5: TIMER0 SOURCE SELECT BIT

The Timer0 source is selected using the Timer0 Clock Source Select bit. Setting or clearing this bit will select one of the channels on the multiplexer (see Figure 1-6).

FIGURE 1-6: TIMERO CLOCK SOURCE SELECT MULTIPLEXER

SOURCE EDGE SELECTION (EXTERNAL SOURCE ONLY)

T0SE: Timer0 Source Edge Select bit (see Figure 1-7)

- 1 = TMR0 register increments on high-to-low transition on T0CKI pin
- 0 = TMR0 register increments on low-to-high transition on T0CKI pin

This bit is XOR'd with the logic level on the T0CKI pin.

FIGURE 1-7: TIMERO SOURCE EDGE SELECT BIT

FIGURE 1-8: EFFECT OF TIMERO SOURCE EDGE SELECT BIT

PRESCALER ASSIGNMENT AND CONFIGURATION

The software programmable is available for use with either the Timer0 peripheral or another peripheral called the Watchdog Timer, but not both simultaneously. To assign the prescaler to Timer0, the Prescaler Assignment bit needs to be cleared (0).

PSA: Prescaler Assignment bit (see Figure 1-9)

- 1 = Prescaler is assigned to the Watchdog Timer module
- 0 = Prescaler is assigned to Timer0 module

FIGURE 1-9: PRESCALER ASSIGNMENT AND PRESCALER RATE SELECT BITS

The prescaler will determine how many source edges will increment the TMR0 register value by 1. The Timer0 prescaler on the mid-range microcontrollers can be configured to increment the value in TMR0 from a 1:1 ratio to selected source edges or up to a ratio of 1:256 (see Figure 1-10).

PS2:PS0: Prescaler Rate Select bits

FIGURE 1-10: PRESCALER RATE SELECTION

PS2, PS1, PS0	*TMR0 RATE
000	1:2
001	1:4
010	1:8
011	1:16
100	1:32
101	1:64
110	1:128
111	1:256

*If PSA = 1 (Prescaler Assigned to Watchdog Timer), TMR0 Rate = 1:1

HANDS-ON LAB

Procedure

Part 1: Configuring Timer0

- 1. Create a new project in MPLAB IDE using the following:
 - a) Select the PIC16F690 as the device.
 - b) Select HI-TECH PICC-LITE™ as the Language Toolsuite.
 - c) Create a folder on your C:\ drive and store the project there.
- 2. In the MPLAB IDE workspace, create a new file and copy the code in Example 1-1 into it.

EXAMPLE 1-1: HANDS-ON LAB CODE

```
#include
 <pic.h>
 //Configure device
 ___CONFIG(INTIO & WDTDIS & PWRTDIS & MCLRDIS &
 UNPROTECT & BORDIS & IESODIS & FCMDIS);
//----DATA MEMORY
unsigned char counter; //counter variable to count
 //the number of TMR0 overflows
//----PROGRAM MEMORY
 Subroutine: INIT
 Parameters: none
 Returns:
 nothing
 Synopsys: Initializes all registers
 associated with the application
Init(void)
{
 TMR0 = 0; //Clear the TMR0 register
/*Configure Timer0 as follows:
 - Use the internal instruction clock
 as the source to the module
 - Assign the Prescaler to the Watchdog
 Timer so that TMRO increments at a 1:1
 ratio with the internal instruction {\it clock*/}
 OPTION = 0B00001000;
 Subroutine: main
 Parameters: none
 Returns:
 nothing
 Synopsys: Main program function
 Init(); //Initialize the relevant registers
 while(1)
 //Poll the TOIF flag to see if TMRO has overflowed
 if (TOIF)
 ++counter;//if TOIF = 1 increment the counter
 //variable by 1
 TOIF = 0;//Clear the TOIF flag so that
 //the next overflow can be detected
 }
 }
}
```


- 3. Build the project by pressing the Build Project icon . There should be no errors
- 4. Select the MPLAB SIM as the debugger.
- 5. Open a Watch window and add the TMR0, INTCON and OPTION_REG Special Function Registers. Add the counter symbol. Configure the Watch window to allow binary, hexadecimal and decimal values to be seen.
- 6. Press the Animate icon in the Debugger toolbar and confirm that the following occurs:
 - a) On a TMR0 overflow (255 \rightarrow 0) the T0IF flag is set briefly (INTCON<2>).
 - b) When the T0IF flag sets, the counter variable will increment by 1.

Part 2: Timing Analysis

Next, we will check to see that TMR0 is actually incrementing 1:1 with the internal instruction clock.

- 1. Open the Stopwatch by selecting <u>Debugger > Stopwatch.</u>
- Notice that in the Stopwatch window a specific Processor Frequency has been selected as the default (see Figure 1-11). The Stopwatch will base all timing analysis based off this selected frequency. To change the Processor Frequency select Debugger>Settings and change the Processor Frequency to 8 MHz (max. internal oscillator frequency on the PIC16F690) under the Osc/Trace tab.

FIGURE 1-11: STOPWATCH WINDOW

The Stopwatch feature can be used to evaluate timing parameters of your firmware application.

3. Setup a break point next to the line in the source code that increments the counter variable (see Figure 1-12).

FIGURE 1-12: SETTING A BREAK POINT

```
//Poll the TOIF flag to see if TMRO has overflowed

if (TOIF)

flag to see if TMRO has overflowed

if (TOIF)

flag to see if TMRO has overflowed

if (TOIF)

flag to see if TMRO has overflowed

if (TOIF)

flag to see if TMRO has overflowed

TOIF = 0; //clear the TOIF flag so that

//the next overflow can be detected
```

Note: The specific line number in your code may differ from that shown.

Setting the break point here will allow the Stopwatch to analyze the time interval between successive counter variable increments.

4. Press the Run icon on the Debugger toolbar. This should run, then stop at the break point and the Stopwatch window should now be updated showing the time from Program start to the first instance that the counter variable is to be incremented from zero. Note that the counter symbol in the Watch window has not been incremented yet since that line of code has not been executed.

Press the Step into icon on the Debugger toolbar to execute that line of code. The Watch window should now resemble Figure 1-13.

FIGURE 1-13: THE WATCH WINDOW

The Stopwatch window should resemble Figure 1-14.

FIGURE 1-14: UPDATED STOPWATCH WINDOW

5. Let's do some math to calculate how long it should take to increment the counter variable using a 1:1 TMR0 rate.

EQUATION 1-1: DETERMINING INTERNAL INSTRUCTION CLOCK CYCLE PERIOD

Internal instruction cycle = 1 / [(Processor Frequency) / 4] = 1 / (8 MHz / 4) = 500nS

Since TMR0 is an 8-bit register it will count from 0 to 255 ($2^8 - 1$) before overflowing and setting the T0IF flag incrementing counter.

Therefore:

EQUATION 1-2: DETERMINING TIME TO INCREMENT COUNTER VARIABLE

```
Time to increment counter variable = Internal instruction cycle x 2^8 (we must count the zero) = 500nS x 256 = 128µS
```

Referring back to the Stopwatch figure, notice it indicates 135 μS.

Press the Zero button in the Stopwatch window to clear. Press the Run icon in the toolbar one more time then the Step into button.

Notice that the timing seems more in keeping with the calculations above?

Why is it that the first time it takes longer to reach the very first counter increment?

Part 3: Writing to TMR0

In this section we will look at the effects of writing to the TMR0 register.

1. Change the main() function in your application code as shown in Example 1-2.

EXAMPLE 1-2: ALTERED MAIN FUNCTION

```
main(void)
{
 Init(); //Initialize the relevant registers
 while(1); //sit here and wait
}
```

This code will execute Init() and then simply wait at the infinity while loop.

- 2. Step through the code using the Step into icon on the Debugger toolbar noting that the TMR0 register increments with each instruction clock cycle as shown in the Stopwatch window.
- 3. Next, change the main() function as shown in Example 1-3.

EXAMPLE 1-3: ADDING A WRITE TO TMR0 REGISTER


```
main(void)
{
 Init(); //Initialize the relevant registers
 TMR0 = 1; //Write to the TMR0 register
 while(1); //sit here and wait
}
```

4. Step through the code again and notice how many instruction clock cycles after the TMR0 = 1; command is executed, it takes for the value in TMR0 takes to increment.

It is somewhat difficult to analyze this characteristic when programming in C. Remember that each line of C code could generate multiple lines of Assembly code in the background. However, you should have noticed a delay following the TMR0 = 1; instruction before TMR0 incremented.

Referring back to the Timer0 block diagram, note that the signal entering Timer0 requires two instruction clock cycles to synchronize TMR0 register. This ensures an accurate, synchronized count (see Figure 1-15).

FIGURE 1-15: SIMPLIFIED TIMERO BOCK DIAGRAM

In conclusion, if you are writing to the TMR0 register your code will need to accommodate this synchronization process by offsetting the value to be written. For more information on this topic refer to the PIC16F690 data sheet (DS41262).

EXERCISES

Return the main() to the code shown in Example 1-4 below and try exercises 1 through 4.

EXAMPLE 1-4: ORIGINAL MAIN FUNCTION CODE

Timers Tutorial

- 1. Configure Timer0 as follows:
 - Use the internal instruction clock as the source for the module.
 - Assign the prescaler to Timer0 and Clear the Prescaler Rate Select bits to zero.
- 2. How long does it take to increment the counter variable?
- 3. Modify the equation developed earlier to accommodate for the prescaler.
- 4. Configure Timer0 to increment the counter variable every 4 mS (give or take a few microseconds). We will implement a more efficient Timer in subsequent labs.

NEXT TIME

In the next lab, Introduction to Timer0 (Part 2), we will look at using an external source and implement interrupts.

		4	
Limarc		110	NI O
Timers	l	ILU	ıı ıaı

N	U.	TC	=0	
14	u	ıc		-

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

Dallas

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

Detroit

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

Kokomo

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 - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

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 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 - Shunde Tel: 86-757-2839-5507

Fax: 86-757-2839-5571
China - Wuhan

Tel: 86-27-5980-5300

Fax: 86-27-5980-5118

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

Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-4182-8400 Fax: 91-80-4182-8422

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: 60-4-646-8870 Fax: 60-4-646-5086

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: 886-3-572-9526 Fax: 886-3-572-6459 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: 44-118-921-5869

09/10/07