

How to Use the SAMA5D2 GPIO Under Linux®

Introduction

This application note describes how to get started using the SAMA5D2 GPIO under Linux.

Accessing the GPIO pins in user space is easier since the GPIO chip model has been introduced into the kernel.

Refer to the section Hands-On for the two ways to interact with a GPIO device in Linux user space: as GPIO sysfs is deprecated since Linux 4.8, user space should use the GPIO device node.

Refer to the section Tools and Utilities for an easier way to interact with the GPIO device node using libgpiod.

Reference Documents

Title	Reference	Available
SAMA5D2 Series Datasheet	DS60001476	https://www.microchip.com/design-centers/32-bit-mpus
SAMA5D27 SOM1 Kit1 User Guide	DS50002667	https://www.microchip.com/DevelopmentTools/ProductDetails/ PartNO/ATSAMA5D27-SOM1-EK1

Prerequisites

- Hardware
 - PC
 - SAMA5D27 SOM1 Evaluation Kit (Part Number: ATSAMA5D27-SOM1-EK1)
 - SDCard
- Software

This demo runs on the AT91 Linux platform built by Buildroot. The first step is to set up the AT91 Buildroot development environment. Refer to the web site: http://www.at91.com/linux4sam/bin/view/Linux4SAM/BuildRoot

Table of Contents

Intr	oductio	n	1		
Ref	erence	Documents	1		
Pre	requisit	es	1		
1.	Hardw	vare Design	4		
	1.1.	Interface	4		
2.	Software Design				
	2.1.	Device Tree	5		
	2.2.	Kernel	6		
	2.3.	Rootfs	6		
	2.4.	Application	7		
3.	Hands	-On	9		
	3.1.	Access Via dev node	9		
	3.2.	Access Via sysfs	9		
4.	Tools a	and Utilities	10		
	4.1.	libgpiod Support	10		
	4.2.	libgpiod APIs	10		
	4.3.	libgpiod Tools	10		
	4.4.	Using libgpiod Tools on SAMA5D27-SOM1-EK1	11		
5.	Microc	chip Peripheral I/O Python [®] (MPIO)	12		
	5.1.	MPIO in buildroot	12		
	5.2.	Examples	14		
6.	Revisi	on History	15		
	6.1.	Rev. A - 10/2019	15		
The Microchip Website					
Pro	duct Ch	nange Notification Service	16		
Cu	stomer	Support	16		
Mic	rochip I	Devices Code Protection Feature	16		
		ce			
		S			
		nagement System			
Wo	Worldwide Sales and Service				

1. Hardware Design

1.1 Interface

The connector mikroBUS1 is used for easy testing and monitoring.

This application note describes how to control GPIO PB2 (J24 pin 2) under Linux.

2. Software Design

The Microchip Linux platform was built using Buildroot with the following configuration:

```
atmel_sama5d27_som1_ek_mmc_dev_defconfig
```

The GPIO device driver works under this default configuration without any adjustment.

2.1 Device Tree

Action: no need to change

Location: buildroot-at91/output/build/linux-linux4sam 6.0/arch/arm/boot/dts

Sources: sama5d2.dtsi

Device Tree for GPIO:

```
pioA: pinctrl@fc038000 {
 compatible = "atmel, sama5d2-pinctrl";
 // specify which driver will be used for this pioA device
 reg = <0xfc038000 0x600>;
 // pioA base address is 0xfc038000, size is 0x600
 interrupts = <18 IRQ_TYPE_LEVEL_HIGH 7>,
 // 128 gpios were divided into four banks
 <68 IRQ TYPE LEVEL HIGH 7>,
 // each gpio bank has its own irq line
 //check buildroot-at91/output/build/linux-linux4sam_6.0/include/dt-bindings/interrupt-
 controller/irq.h
 // for the definitions of TRQ TYPE....
 <69 IRQ_TYPE_LEVEL_HIGH 7>,
 <70 IRQ TYPE LEVEL HIGH 7>;
 interrupt-controller;
 #interrupt-cells = <2>;
 gpio-controller;
 \#gpio-cells = <2>;
 clocks = <&pioA clk>;
 // definition for pioA clock source
};
pioA_clk: pioA clk {
 \#clock-cells = <0>;
reg = <18>;
 // PID of pioA is 18, this definition of offset will be used to enable pioA clock in PMC
atmel,clk-output-range = <0 83000000>;
 // pioA input clock, max frequency is 83MHz
};
```

2.2 Kernel

Action: no need to change

Location: buildroot-at91/output/build/linux-linux4sam 6.0/

Defconfig: sama5 defconfig

Driver files: drivers/pinctrl/pinctrl-at91-pio4.c

Check the kernel configuration for the GPIO function:

user@at91:~/buildroot-at91\$ make linux-menuconfig

Device Drivers > Pin controllers > AT91 PIO4 pinctrl driver

With this setting, AT91 pinctrl and the GPIO driver are built into the kernel. The GPIO driver can then be accessed via a device node in rootfs (/dev/gpiochip0).

Device Drivers > GPIO Support > /sys/class/gpio/... (sysfs interface)

With this setting, sysfs for the GPIO feature is built into the kernel. The GPIO driver can then be accessed via sysfs in rootfs (/sys/class/gpio).

```
.config - Linux/arm 4.14.73-linux4sam_6.0 Kernel Configuration
> Device Drivers > GPIO Support
GPIO Support
Arrow keys navigate the menu. <Enter> selects submenus ---> (or empty submenus ----). Highlighted letters are |
hotkeys. Pressing <Y> includes, <N> excludes, <N> modularizes features. Press <Esc> to exit, <?> for Help, </> for Search. Legend: [*] built-in [ ] excluded <M> module <> module capable

--- GPIO Support
[ ] Debug GPIO calls
[*] /sys/class/gpio/... (sysfs interface)
Memory mapped GPIO drivers --->
IZC GPIO expanders --->
MFD GPIO expanders --->
SPI GPIO expanders --->
USB GPIO expanders --->
USB GPIO expanders --->
USB GPIO expanders ---->
```

2.3 Rootfs

Action: no need to change

Location: buildroot-at91/output/images/rootfs.tar

Two paths (file nodes) can be used to access the GPIO driver:

- · /dev/gpiochip0
 - The dev node interface can only be accessed by the C language, because most operations must be done by ioctl().
- · /sys/class/gpio
 - NOT recommended: since Linux 4.8, the GPIO sysfs interface is deprecated. See 4. Tools and Utilities.
 The sysfs interface is more user-friendly, since all required operations can be done by read() and write(). It is normally used in script programs or on command lines.

2.4 Application

The following is a C language demo for accessing the GPIO driver based on a dev node:

Compilation

user@at91:~\$ buildroot-at91/output/host/bin/arm-buildroot-linux-uclibcgnueabihf-gcc
gpio.c -o gpio test

· Source code

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <string.h>
#include <linux/gpio.h>
#include <sys/ioctl.h>
#define DEV GPIO "/dev/gpiochip0"
int main(int argc, char *argv[])
 int fd;
 int ret;
 struct gpiochip_info cinfo;
 struct gpioline_info linfo;
 struct gpiohandle request req;
 struct gpiohandle data data;
 /* open gpio */
 fd = open(DEV GPIO, 0);
 if (fd < 0) {
 printf("ERROR: open %s ret=%d\n", DEV GPIO, fd);
 return -1;
 /* get gpio chip info */
 ret = ioctl(fd, GPIO GET CHIPINFO IOCTL, &cinfo);
 if (ret < 0) {
 printf("ERROR get chip info ret=%d\n", ret);
 return -1;
 printf("GPIO chip: %s, \"%s\", %u GPIO lines\n",
 cinfo.name, cinfo.label, cinfo.lines);
 ret = ioctl(fd, GPIO GET LINEINFO IOCTL, &linfo);
 if (ret < 0) {
 printf("ERROR get line info ret=%d\n", ret);
 return -1;
 printf("line %2d: %s\n", linfo.line_offset,
 linfo.name);
 /* set gpio pb2 output */
 // 128 gpio in gpiochip0
 // 0 ~ 31 PAO -> PA31
// 32 ~ 63 PBO -> PB31
// 33 ~ 95 PCO -> PC31
 // 96 ~ 127 PD0 -> PD31
```

```
req.lineoffsets[0] = 34;
 req.lines = 1;
req.flags = GPIOHANDLE_REQUEST_OUTPUT;
strcpy(req.consumer_label, "RST_mBUS1");
int lhfd = ioctl(fd, GPIO_GET_LINEHANDLE_IOCTL, &req);
if (lhfd < 0) {
 printf("ERROR get line handle lhdf=%d\n", lhfd);
 return -1;
 data.values[0] = 1;
 ret = ioctl(req.fd, GPIOHANDLE_SET_LINE_VALUES_IOCTL, &data);
 printf("ERROR set line value ret=%d\n", ret);
 return -1;
 while (1) \{
// set gpio_pb2 low
 data.values[0] = 0;
 ioctl(req.fd, GPIOHANDLE_SET_LINE_VALUES_IOCTL, &data);
 usleep(5*1000);
// set gpio pb2 high
 data.values[0] = 1;
 ioctl(req.fd, GPIOHANDLE_SET_LINE_VALUES_IOCTL, &data);
 usleep(5*1000);
 /* close gpio */
 close(fd);
 return 0;
```

3. Hands-On

The GPIO driver can be accessed via dev node or sysfs.

3.1 Access Via dev node

Copy the gpio_test application to the target and execute it. This generates a 100 Hz wave via GPIO PB2 (J24 pin 2).

```
# chmod +x gpio_test
# ./gpio_test
```

3.2 Access Via sysfs

1. Export PB2.

```
# echo 34 > /sys/class/gpio/export
```

2. Set PB2 output.

```
# echo out > /sys/class/gpio/PB2/direction
```

Set PB2 low.

```
# echo 0 > /sys/class/gpio/PB2/value
```

4. Set PB2 high.

```
# echo 1 > /sys/class/gpio/PB2/value
```

Pins are identified by numbers recognizable by the Linux kernel. For example, the four GPIO ports are identified as PAx, PBx, PCx and PDx. Each port covers 32 GPIOs, so PA0 corresponds to 0, PA5 to 5, PB0 to 32, etc. The calculation is done according to the number of pins and ports of the MPU GPIOs.

The following table shows the correspondence between the SAMA5D27 pins and the GPIO port numbers.

Table 3-1. SAMA5D27 Pin Numbers vs. GPIO Port Numbers

SAMA5D27 Pin Numbers	GPIO Port Numbers
0 - 31	PA0 - PA31
32 - 63	PB0 - PB31
33 - 95	PC0 - PC31
96 - 127	PD0 - PD31

4. Tools and Utilities

libgpiod is a C library and tools for interacting with the Linux GPIO character device via the /dev/gpiochipX device node. It encapsulates ioctl calls and data structures behind a straightforward API. *libgpiod* makes it easy to access the GPIO driver with less ioctl calls.

4.1 libapiod Support

With the default configuration atmel_sama5d27_som1_ek_mmc_dev_defconfig, the *libgpiod* feature was not enabled.

Enable libgpiod support in Buildroot:

user@at91:~/buildroot-at91\$ make menuconfig

- Target packages > Libraries > Hardware handling > [*] libgpiod
- Target packages > Libraries > Hardware handling > [*] install tools

```
user@at91:~/buildroot-at91$ make
```

After building successfully, burn your SD card with an updated sdcard.img.

4.2 libgpiod APIs

libapiod provides a simpler API to access the GPIO driver. Follow the C header file for these APIs:

```
user@at91:~/buildroot-at91$ vim output/build/libgpiod-0.3.2/include/gpiod.h
```

The libgpiod tools in the following folder can be used as demo codes to learn how to work with libgpiod APIs.

```
user@at91:~/buildroot-at91$ cd output/build/libgpiod-0.3.2/src/tools/
user@at91:~/buildroot-at91/output/build/libgpiod-0.3.2/src/tools$ ls *.c
gpiodetect.c gpiofind.c gpioget.c gpioinfo.c gpiomon.c gpioset.c tools-common.c
```

4.3 libgpiod Tools

libgpiod provides simple tools to access the GPIO driver via a command line.

It should be noted that for these *libgpiod* tools, the GPIO sysfs interface is deprecated from Linux 4.8. User space can use the character device instead. The *libgpiod* tools can then be used to access simply the GPIO driver via a command line instead of the GPIO sysfs interface.

Six commands are associated with the libgpiod tools:

- · gpiodetect lists all gpiochips present on the system, their names, labels and number of GPIO lines
- gpioinfo lists all lines of specified gpiochips, their names, consumers, direction, active state and additional flags
- · gpioget reads values of specified GPIO lines
- gpioset sets values of specified GPIO lines, potentially keeps the lines exported and waits until timeout, user input or signal
- · gpiofind finds the gpiochip name and line offset when given the line name
- gpiomon waits for events on GPIO lines, specifies which events to watch, how many events to process before exiting or whether the events should be reported to the console

For details, visit https://git.kernel.org/pub/scm/libs/libgpiod/libgpiod.git/about/.

4.4 Using libgpiod Tools on SAMA5D27-SOM1-EK1

1. Detect the GPIO chip on the target.

```
# gpiodetect
gpiochip0 [fc038000.pinctrl] (128 lines)
```

Print information about each line.

```
# gpioinfo
gpiochip0 - 128 lines:
 line 0:
line 1:
line 2:
line 3:
 unused input active-high unused input active-high
 "PA0"
 unused input active-high
 "PA1"
 "PA2"
 "PA3"
 "PA4"
 line 4:
line 5:
 "PA5"
 line 6:
 "PA6"
 unused input active-high unused input active-high
 "PA7"
 line
 7:
 line %:
 "PA8"
 "PA9"
 line 9:
 unused input active-high
```

Find the GPIO chip name and offset for GPIO PB2.

```
# gpiofind PB2
gpiochip0 34
```

4. Set PB2 output high.

```
# gpioset gpiochip0 34=1
```

Set PB2 output low.

```
# gpioset gpiochip0 34=0
```

6. Toggle PB2 high for 1 second.

```
# gpioset --mode=time --sec=1 gpiochip0 34=0
```

7. Monitor the PB2 pin status.

```
# gpiomon gpiochip0 34
event: FALLING EDGE offset: 34 timestamp: [1325983345.255958082]
event: RISING EDGE offset: 34 timestamp: [1325983345.256686960]
event: FALLING EDGE offset: 34 timestamp: [1325983348.205010375]
event: RISING EDGE offset: 34 timestamp: [1325983348.577229302]
event: FALLING EDGE offset: 34 timestamp: [1325983348.657488131]
event: RISING EDGE offset: 34 timestamp: [1325983348.695700717]
event: FALLING EDGE offset: 34 timestamp: [1325983348.830615058]
event: RISING EDGE offset: 34 timestamp: [1325983349.395371156]
event: FALLING EDGE offset: 34 timestamp: [1325983349.938427156]
event: RISING EDGE offset: 34 timestamp: [1325983349.938427156]
event: RISING EDGE offset: 34 timestamp: [1325983349.938456229]
```

5. Microchip Peripheral I/O Python® (MPIO)

The Microchip Peripheral I/O (MPIO) Python package provides easy access to various hardware peripherals found on Microchip MPU processors and evaluation boards running Linux. The API is clean, consistent, flexible, documented, and well tested. It makes navigating and exercising even the most complex hardware peripherals a trivial task.

For more information, see https://github.com/linux4sam/mpio. Code examples showing how to work with the MPIO interface modules are provided in the folder mpio/examples.

5.1 MPIO in buildroot

In order to benefit from MPIO in your buildroot configuration, follow the steps below:

1. Enable Python

user@at91:~/buildroot-at91\$ make menuconfig

Select "python" to enable python support:

Target packages > Interpreter languages and scripting > [*] python

Then enter "python module format to install" and select ".py sources and .pyc compiled".

Target packages > Interpreter languages and scripting > python > python module format to install > .py sources and .pyc compiled

Some additional python modules must be selected. Enter "core python modules" and select "curses module", "readline" and "hashlib module".

- Target packages > Interpreter languages and scripting > core python modules > [*] curses module
- Target packages > Interpreter languages and scripting > core python modules > [*] readline

Target packages > Interpreter languages and scripting > core python modules > [*] hashlib module

```
// Interpretable of the menu. <a href="https://commons.org/lege/pubmenus">\texts/pubmenus ---> target packages > Interpretar languages and scripting > core python modules = core python module = core python module
```


Enter "External python modules" and select "python-setuptools".

Target packages > Interpreter languages and scripting > External python modules > [*] python-setuptools

2. Enable the MPIO Module

Enter "External options" and select "python-mpio".

External options > [*] python-mpio

3. Finish the buildroot Configuration and Build

Enter "Filesystem images" and set the exact size of rootfs to 120MB.

Filesystem images > (120M) exact size

```
Filesystem images -1
Arrow keys navigate the menu. <Enter> selects submenus ---> (or empty submenus ----). Highlighted letters are hotkeys. Pressing <Y> selects a feature, while <N> excludes a feature. Press <Esc><Esc> to exit, <?> for Help, </> for Search. Legend: [*] feature is excluded
 axfs root filesystem
cloop root filesystem for the target device
cpio the root filesystem (for use as an initial RAM filesystem)
cramfs root filesystem
ext2/3/4 variant (ext4) --->
filesystem label

W) exact size
exact number of inodes (leave at 0 for auto calculation)
reserved blocks percentage
^64bit) additional mke2fs options
Compression method (no compression) --->
```

After saving, the following new settings are added to the configuration file of buildroot:

BR2 PACKAGE PYTHON=y BR2 PACKAGE PYTHON PY PYC=y BR2 PACKAGE PYTHON CURSES=y BR2 PACKAGE PYTHON READLINE=y BR2 PACKAGE PYTHON HASHLIB=y BR2_PACKAGE_PYTHON_SETUPTOOLS=y BR2 PACKAGE PYTHON MPIO=y

BR2 TARGET ROOTFS EXT2 SIZE="120M"

.

Then re-configure and build buildroot:

user@at91:~/buildroot-at91\$ make atmel_sama5d27_som1_ek_mmc_dev_defconfig user@at91:~/buildroot-at91\$ make

5.2 **Examples**

After building successfully, burn your SD card with buildroot-at91/output/images/sdcard.img.

Execute the python codes on the target board, for example:

./adc2.py DEVICE

#./gpio1.py PIN

./pwm_led.py DEVICE CHANNEL

Note: The python example code can be found in https://github.com/linux4sam/mpio/examples

6. Revision History

6.1 Rev. A - 10/2019

First issue.

The Microchip Website

Microchip provides online support via our website at http://www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- 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 design partner 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

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to http://www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- · Embedded Solutions Engineer (ESE)
- · Technical Support

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

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.

Legal Notice

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 unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, 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.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

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

© 2019, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-5181-5

AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamIQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision, Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit http://www.microchip.com/quality.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
Technical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/support	China - Chongqing	Japan - Osaka	Finland - Espoo
Web Address:	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
http://www.microchip.com	China - Dongguan	Japan - Tokyo	France - Paris
Atlanta	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Duluth, GA	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Tel: 678-957-9614	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Fax: 678-957-1455	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
Austin, TX	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Tel: 512-257-3370	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
Boston	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Westborough, MA	China - Nanjing	Malaysia - Penang	Tel: 49-7131-72400
Tel: 774-760-0087	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Fax: 774-760-0088	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
Chicago	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Itasca, IL	China - Shanghai	Singapore	Tel: 49-89-627-144-0
Tel: 630-285-0071	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fax: 630-285-0075	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Dallas	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Addison, TX	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Tel: 972-818-7423	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fax: 972-818-2924	China - Suzhou	Taiwan - Taipei	Italy - Milan
Detroit	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Novi, MI	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Tel: 248-848-4000	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
Houston, TX	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
Tel: 281-894-5983	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Indianapolis	China - Xiamen		Tel: 31-416-690399
Noblesville, IN	Tel: 86-592-2388138		Fax: 31-416-690340
Tel: 317-773-8323	China - Zhuhai		Norway - Trondheim
Fax: 317-773-5453	Tel: 86-756-3210040		Tel: 47-72884388
Tel: 317-536-2380			Poland - Warsaw
Los Angeles			Tel: 48-22-3325737
Mission Viejo, CA			Romania - Bucharest
Tel: 949-462-9523			Tel: 40-21-407-87-50
Fax: 949-462-9608			Spain - Madrid
Tel: 951-273-7800			Tel: 34-91-708-08-90
Raleigh, NC			Fax: 34-91-708-08-91
Tel: 919-844-7510			Sweden - Gothenberg
New York, NY			Tel: 46-31-704-60-40
Tel: 631-435-6000			Sweden - Stockholm
San Jose, CA			Tel: 46-8-5090-4654
Tel: 408-735-9110			UK - Wokingham
Tel: 408-436-4270			Tel: 44-118-921-5800
Canada - Toronto			Fax: 44-118-921-5820
Tel: 905-695-1980			
Fax: 905-695-2078			