Product utilizing with SESUB Technology

[SESUB : Semiconductor Embedded in SUBstrate]

Bluetooth V4.0 Low Energy Module

Type: SESUB-PAN-T2541

[EPCOS Code]: B30000P8014Y971

TDK Corporation, 2013 - 2014 Reproduction, publication and dissemination of this data sheet, enclosures hereto and the information contained therein without TDK Corporation and its group companies prior express consent is prohibited.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	1

Features

General

- Bluetooth V4.0 Low Energy Module, its size of 4.6mm x 5.6mm x 1.0mm, only possible using TDK proprietary SESUB technology embedding Texas Instruments CC2541 semiconductor and integrating the function required components.
- Space saving, <26mm² total package size compared with 36mm² as discrete solution.
- Module Height of 1.0mm (typ).
- 36 user pins with center GND pads, 0.5mm pad pitch with solder bumped LGA.
- Complete module solution allowing just plug and play to the antenna, giving the designers more flexibility in small area solutions
- All development tools provided from Texas Instruments for discrete CC2541 package IC can be used for this module without any modification.
- Embedded Bluetooth-Stack from Texas Instruments available.

• RF

- 2.4GHz Bluetooth Low Energy Mode.
- Programmable Output Power up to 0 dBm.
- Accurate Digital RSSI Support.
- Suitable for Systems Targeting Compliance With Radio Frequency Regulations: ARIB STD-T66 (Japan).

Microcontroller

- High-Performance and Low-Power 8051 Microcontroller Core with Code Prefetch.
- 256KB of In-System-Programmable Flash.
- 8KB RAM.

Peripherals

- Five-Channel DMA.
- General-Purpose Timers (One 16-bit, Two 8-bit).
- I2C Interface.
- 32kHz Sleep Timer with Capture.
- Battery Monitor and Temperature Sensor.
- 12-bit ADC with Eight channels and Configurable Resolution.
- AES Security Coprocessor.
- Two UARTs with supporting for Several Serial Protocols.
- Total 23 General Purpose I/O Pins (21 x 4mA, 2 x 20mA output current capable).
- Watchdog Timer.
- Integrated High-Performance Comparator.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	2

Development Tools

- Pin-Out Compatible with Texas Instruments "CC2541EMK" Evaluation Module Kit.
- Capable to use Texas Instruments SmartRF[™] Software.

Applications

- Human-Interface Devices (Keyboard, Mouse, Remote Control).
- Sports and Leisure Equipments.
- Fitness / Healthcare Products
- Sensor Monitoring Products
- Gaming
- Wearable Products
- Mobile Phone Accessories
- Digital Consumer Electronics

Block Diagram

The module block diagram is shown in Figure 1.

Figure 1 Module Block Diagram

Remark *

External 32.768 kHz crystal or external 32.768 kHz clock input from other device can be used.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	3

Schematic

The module Schematic is shown in Figure 2.

Figure 2 Module Schematic

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	4

Absolute Maximum Ratings

Over operating room temperature range (unless otherwise noted)

Item	VALUE	UNIT
Supply voltage range	-0.3 to 3.9	V
Voltage range to any of digital pins	-0.3 to VDD + 0.3, <3.9	V
Storage temperature range	-40 to +85	$^{\circ}\!\mathbb{C}$
Radio input power level	+10	dBm
ESD (Charged Device Model)	500	V
ESD (Human Body Model)	1000	V

Operating Conditions

Over operating room temperature range (unless otherwise noted)

Item	Min	Тур	Max	UNIT
Supply voltage range	2.0		3.6	V
Operational temperature range	-20		+70	$^{\circ}\!\mathbb{C}$

Electrical Characteristics

Measured on SP13801 EM board with the condition of $Ta=25^{\circ}C+/-10^{\circ}C$ and VDD=3V

PARAMETER	Conditions	Value		UNIT	
TAINAIVIETEIX CONDITIONS		Min	Тур	Max	ONIT
	RF input PWR level: -70dBm				
Dy made Current	Packet type: RF_PHY_TEST		10.0		m ∧
Rx mode Current	Payload Data Pattern: PRBS9	19.8			mA
	Payload Data Length: 37bytes				
	RF output PWR level: 0dBm				
Tx mode Current	Payload Data Pattern: PRBS9		20.6		mA
	Payload Data Length: 37bytes				
Standby made Current	PM2 (Sleep Timer On)		1.2		
Standby mode Current	refer IC datasheet in detail	1.2			μA

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	5

General RF Characteristics

Measured on SP13801 EM board with the condition of $Ta=25^{\circ}C+/-10^{\circ}C$ and VDD=3V

PARAMETER	Conditions	Value			UNIT
		Min	Тур	Max	UNIT
Center Frequency		2402		2480	MHz
Channel Spacing			2		MHz
RF Port Impedance			50		Ohm

RF Characteristics

Measured on SP13801 EM board with the condition of Ta= 25° C+/- 10° C and VDD = 3V fc=2440MHz

PARAMETER	Conditions	Value		UNIT		
PARAMETER	Conditions	Min	Тур	Max	UNIT	
Tx Output Power	Maximum output power setting	-6	0	-	dBm	
Tx Frequency accuracy	Maximum output power setting XOSC32M_TUNE[3:0]= 0x0F	-150	0	+150	kHz	
Tx modulation characteristics						
Delta F1		225		275	kHz	
Delta F2/F1		0.8			ı	
Delta F2 Max		99.9			%	
Receiver Sensitivity max input level [measured by Packet Error Rate]	Packet error rate : ≤ 30.8%	-10			dBm	
Receiver Sensitivity level [measured by Packet Error Rate]	Packet error rate : ≤ 30.8%			-70	dBm	

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	6

Mechanical Dimensions

The module mechanical dimensions are shown in Figure 3.

Symbol	Dimmension in mm			
Symoot	MIN	TYP	MAX	
Α		1.0	1.2	
A1		(0.06)		
b		Ø0.28		
D	5,5	5.6	5.7	
Ε	4.5	4.6	4.7	
D1		5.0		
E1		4.0		
е		0.5		
f		0.3		
a		0,3		

Figure 3 Module Mechanical Dimensions

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	7

Module Pin-Out

The module Pin-Out and names are shown in Figure 4 and Table 1.

Module Bottom View

Figure 4 Module Pin-Out & Color Definition

Table 1 PIN Descriptions

Pin Nr	Pin Name	Pin Type	Description
1	GND	Ground	Connect to Ground
2	P2_1/DD	Digital I/O	Port2.1 / Programming I/F DD
3	P2_0	Digital I/O	Port2.0
4	VDD	Power	2V-3.6V digital power supply
5	VDA_1	Power	2V-3.6V analog power supply
6	VDA_2	Power	2V-3.6V analog power supply
7	GND	Ground	Connect to Ground
8	RST_N	Digital I/O	Reset in active low
9	GND	Ground	Connect to Ground
10	P0_0	Digital I/O	Port0.0
11	P0_1	Digital I/O	Port0.1
12	P0_2	Digital I/O	Port0.2 / UART RX / SPI MISO
13	P0_3	Digital I/O	Port0.3 / UART TX / SPI MOSI
14	P0_4	Digital I/O	Port0.4 / UART CTS / SPI CS
15	P0_5	Digital I/O	Port0.5 / UART RTS / SPI CLK
16	P0_6	Digital I/O	Port0.6

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	8

Pin Nr	Pin Name	Pin Type	Description
17	P0_7	Digital I/O	Port0.7
18	P1_0	Digital I/O	Port1.0 – 20mA drive capability
19	GND	Ground	Connect to Ground
20	GND	Ground	Connect to Ground
21	2G_RF	RF I/O	Connect to RF antenna
22	GND	Ground	Connect to Ground
23	P1_5	Digital I/O	Port1.5
24	P1_4	Digital I/O	Port1.4
25	SDA	Digital I/O	I2C SDA // Leave floating if not used.
26	SCL	Digital I/O	I2C SCL // Leave floating if not used.
27	GND	Ground	Connect to Ground
28	P1_3	Digital I/O	Port1.3
29	P1_2	Digital I/O	Port1.2
30	P1_1	Digital I/O	Port1.1 – 20mA drive capability
31	P1_6	Digital I/O	Port1.6
32	P1_7	Digital I/O	Port1.7
33	P2_3/32k-1	I/O / Clock	Port2.3 / 32.768kHz crystal1
34	P2_4/32k-2	I/O / Clock	Port2.4 / 32.768kHz crystal2
35	GND	Ground	Connect to Ground
36	P2_2/DC	Digital I/O	Port2.2 / Programming I/F DC

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	9

Table 2 Peripheral I/O Pin Mapping

Periphery/				P	0							P	1						P2		
Function	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	4	3	2	1	0
ADC	Α7	A6	A5	A4	A3	A2	A1	Α0													Т
Operational amplifier						0	-	+													
Analog comparator			+	-																	
USART 0 SPI			С	SS	MO	MI															
Alt. 2											M0	MI	С	SS							
USART 0 UART			RT	СТ	TX	RX															
Alt. 2											TX	RX	RT	CT							
USART 1 SPI			MI	M0	С	SS															
Alt. 2									MI	MO	С	SS									
USART 1 UART			RX	TX	RT	СТ															
Alt. 2									RX	TX	RT	CT									
TIMER 1		4	3	2	1	0															
Alt. 2	3	4												0	1	2					
TIMER 3												1	0								
Alt. 2									1	0											
TIMER 4															1	0					
Alt. 2																		1			0
32-kHz XOSC																	Q1	Q2			
DEBUG																			DC	DD	
OBSSEL											5	4	3	2	1	0					

Notes:

This table is referred from the "CC2541 User Guide" (swru191). See description about I/O Pins in section 7. SESUB-PAN-T2541 has same I/O Pin structure with CC2541 SoC.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	10

Evaluation Board Information

SP13801 EM Board is fully pins compatible to Texas Instruments Smart RF Studio Evaluation Board. The SP13801 board can be connected to TI's SmartRF05 Evaluation Board. (see reference information in following section.)

Figure 5 SP13801 EM Board

SP13801 evaluation board has two options for 32.768kHz clock source.

- a) External 32.768kHz sleep clock input
 - External 32.768 kHz clock can be input from other microcontroller as for sleep clock.
 - To enable the clock input from other clock source, R109 must be jumper and input clock at the TP2.
- b) 32.768kHz crystal Unit mounting
 - A 32.768 kHz crystal Unit can be mounted on SP13801 EM Board stand alone operation without other microcontroller output clock signal as optional.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	11

Testing Condition:

When testing the module, the following parts are mounted to the SP13801 EM Board.

Table 3 SP13801 BOM list

Designator	Part Type	Manufacturer Part Number	Manufacturer
X1	32.768kHz, 12.5pF, +/-20ppm	FC-135 32.768kHz 12.5/20	EPSON
C321, C331	18pF, 50V, +/-5%, C0G	C1005C0G1H180J	TDK-EPC
C3	10pF, 50V, +/-5%, C0G	C1005C0G1H100D	TDK-EPC
C204	2.2uF, 10V, +/-10%, X5R	C1608X5R1A225K	TDK-EPC
J1, J2	Board to Board Connector	SFM-110-02-SM-D-A-K	SAMTEC
FB101	1000ohm, 250mA	BLM15HG102SN1D	MURATA
J3	SMA RF connector		

External 32.768 kHz Crystal Unit

Item	Conditions		UNIT		
item	Conditions	Min	Тур	Max	UNIT
Crystal frequency			32.768		kHz
Crystal frequency accuracy		-40		+40	nnm
requirement *		-40		T40	ppm
ESR Equivalent series resistance			40	130	kΩ
Co Crystal shunt capacitance			0.9	2	pF
CL Crystal load capacitance			12	16	pF
Start-up time			400		mS

Remark*

Including aging and temperature dependency

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	12

Module Pick & Place Point

This module can be handled at the area where shown in red colored break during assembling. The area is 2.0x1.6mm. (Picking up with top of the crystal Unit)

Figure 6 Module Pick & Place Point

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	13

Marking

Figure 7 Module Marking Position

	Dot			
Productio	•	•	•	•
n	1	2	4	8
Lot	•	•	•	•
	16	32	64	128

(Maximum Production = 225 Lots)

Example

Year : 2013 Week : 45

Production Lot: 25

Figure 8 Module lot code

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014 2 20	1	14

Recommended PWB Footprint

The recommended PWB foot print for the module is shown in Figure 9.

Pad Opening Definition

Non-Solder Mask Defined

Notice

Module user pads have solder bumps on it. Pre-soldering is required on customer PCB pads for the module.

Unit in mm

Figure 9 Recommended PWB Footprints

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	15

Recommended Metal Mask Design

The recommended metal mask design for the module is shown in Figure 10.

Figure 10 Recommended Metal Mask Design

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	16

Recommended Reflow Profile

The recommended reflow profile for the module is shown in Figure 11.

Figure 11 Recommended Reflow Profile

Table 4 Reflow Profile Condition

Profile Feature	Range
Average Ramp-Up Rate (Ts _{max} to Tp)	0.8 °C/seconds
Preheat:	
-Temperature Min (Ts _{min})	150 °C
-Temperature Max (Ts _{max})	180 °C
-Time (ts _{min} to ts _{max})	100 +/-10 seconds
Time maintained above:	
-Temperature (T _L)	220 °C
-Time (t _L)	50 +/-10 seconds
Peak Temperature (Tp)	250 °C
Time within 5°C of actual Peak Temperature (tp)	20-40 seconds
Ramp-Down Rate	6 °C/seconds max.
Time 25°C to Peak Temperature	8 minutes max.

Note:

Solder material used in this product: M705-GRN260K2KJ-V (Senjyu Metal Industry Co., Ltd.)

Permissible maximum reflow cycle: 2

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	17

Tape & Reel Specifications

Reel Diameter: 180 mm
Reel Width 13.0mm
Reel Hub Diameter: 21mm
Qty/reel: 1000 pcs

Figure 12 Tape & Reel Definition

Table 5 Taping Length

Α	В	С	D	E
Ending pockets	Products pockets	Front pockets	Cover tape	Stop Tape
40mm min	1000pcs	100mm min	250mm min	50mm
		350mm min		70mm

Ea=20mm typ, Eb=10mm typ.

Figure 13 Carrier Tape Dimension

Notes:

- 1) 10 Sprocket hole pitches cumulative tolerance +/-0.2.
- 2) Pocket position relative to sprocket hole measured as true position, not pocket hole
- 3) Ao and Bo are calculated on a plane at a distance "R" above the bottom of the pocket.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	18

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	19

Packing Label Specifications

Figure 15 Packing Form

Storage Condition : 5-30 $^{\circ}\mathrm{C}$ / 40-60 $^{\circ}\mathrm{RH}$

The guaranteed term until mounting is 12 months in the above condition.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	20

Figure 16 Product Label (Example)

Items	Example
(1) Max Temperature	260
(2) Guarantee time after opening MBB	168
(3) Processing time	2013/11/27
(4) MSL Level	3

Figure 17 Packing Print (Example)

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	21

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	22

Figure 20 Outer Box Label (Example)

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	23

Reference Information

- Bluetooth Core Technical Specification document, version 4.0 http://www.bluetooth.com/SiteCollectionDocuments/Core V40.zip
- 2. Texas Instruments CC2541 2.4GHz Bluetooth Low Energy System-on-Chip Datasheet (swrs110c)
- Texas Instruments CC2541 System-on-Chip Solution for 2.4GHz Bluetooth low energy Applications User's Guide (swru191d)
- Texas Instruments CC2540DK, Development Kit as of evaluation base board for SP13801 http://www.ti.com/tool/cc2540dk
- 5. Texas Instruments SmartRF05 Evaluation Board User Guide (swru210a) http://www.ti.com/lit/ug/swru210a/swru210a.pdf
- 6. Texas Instruments CC2541EMK, CC2541 evaluation Module Kit
- 7. http://www.ti.com/tool/cc2541emk
- Texas Instruments Bluetooth Low Energy Software Development Kit (SDK) http://www.ti.com/tool/ble-stack
- Texas Instruments SmartRF Studio http://focus.ti.com/docs/toolsw/folders/print/smartrftm-studio.html
- IAR Embedded Workbench for 8051 devices programming http://www.iar.com
- 11. For all other related technical documents, visit Texas Instruments Low-Power RF web site.

http://www.ti.com/lprf-forum

http://www.ti.com/lprfnetwork

Lead-free Product Status

Conformity to RoHS Directive: This means that, in conformity with EU Directive 2002/95/EC, lead, cadmium, mercury, hexavalent chromium, and specific bromine-based flame retardants, PBB and PBDE, have not been used except for exempted applications.

A comprehensive qualification for these lead-free module packages has been done. The related AQTP documentation is available from TDK on request.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	24

Definitions

Draft --- The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. TDK Corporation does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Product brief --- A product brief is an extract from a full data sheet with the same product type number(s) and title. A product brief is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet which is available on request via one of our sales office. In case of any inconsistency or conflict with the product brief, the full data sheet shall prevail.

Product specification --- The information and data provided in a Product data sheet shall define the specification of the product as agreed between TDK Corporation and its customer, unless TDK Corporation and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in TDK Corporation product is deemed to offer functions and qualities beyond those described in the Product data sheet. If the product data sheet is in status of preliminary, the document contains preliminary information, and TDK Corporation doesn't have any liability against any of contents within the document being changed.

Legal Description

For further information please contact your local TDK sales office or visit our webpage at www.tdk.com . Published by TDK Corporation

TDK Corporation 2013 - 2014. Reproduction, publication and dissemination of this brochure and the information contained therein without TDK Corporation' prior express consent is prohibited.

For questions on technology, prices and delivery please contact the Sales Offices of TDK Corporation or the international Representatives.

Due to technical requirements components may contain dangerous substances. For information on the type in question please also contact one of our Sales Offices.

The following applies to all products named in this publication:

- 1) We may modify products or discontinue production of a product listed in this catalog without prior notification.
- 2) We provide "Delivery Specification" that explain precautions for the specifications and safety of each product listed in this catalog. We strongly recommend that you exchange these delivery specifications with customers that use one of these products.
- 3) If you plan to export a product listed in this catalog, keep in mind that it may be a restricted item according to the "Foreign Exchange and Foreign Trade Control Law". In such cases, it is necessary to acquire export permission in harmony with this law.
- 4) Any reproduction or transferring of the contents of this catalog is prohibited without prior permission from our company.
- 5) We are not responsible for problems that occur related to the intellectual property rights or other rights of our company or a third party when you use a product listed in this catalog. We do not grant license of these rights.
- 6) This catalog only applies to products purchased through our company or one of our company's official agencies. This catalog does not apply to products that are purchased through other third parties.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	25

7) The products listed on this catalog are intended for use in general electronic equipment (AV equipment, telecommunications equipment, home appliances, amusement equipment, computer equipment, personal equipment, office equipment, measurement equipment, industrial robots) under a normal operation and use condition.

The products are not designed or warranted to meet the requirements of the applications listed below, whose performance and/or quality require a more stringent level of safety or reliability, or whose failure, malfunction or trouble could cause serious damage to society, person or property.

If you intend to use the products in the applications listed below or if you have special requirements exceeding the range or conditions set forth in the each catalog, please contact us.

- (1) Aerospace/Aviation equipment
- (2) Transportation equipment (cars, electric trains, ships, etc.)
- (3) Medical equipment
- (4) Power-generation control equipment
- (5) Atomic energy-related equipment
- (6) Seabed equipment
- (7) Transportation control equipment
- (8) Public information-processing equipment
- (9) Military equipment
- (10) Electric heating apparatus, burning equipment
- (11) Disaster prevention/crime prevention equipment
- (12) Safety equipment
- (13) Other applications that are not considered general-purpose applications

When designing your equipment even for general-purpose applications, you are kindly requested to take into consideration securing protection circuit/device or providing backup circuits in your equipment.

The trade names TDK, SESUB are trademarks registered or pending in Japan and in other countries. Further information, please contacts your TDK sales, or found on the Internet at www.tdk.com.

PRODUCT NAME	DRAWING NO	DATE	REV	PAGE
SESUB-PAN-T2541		2014.2.20	1	26

TEXIM EUROPE

Partner in Electronic Components & Supply Chain Solutions

The Netherlands

Elektrostraat 17

NL-7483 PG Haaksbergen Tel: +31 (0)53 573 33 33 Fax: +31 (0)53 573 33 30 nl@texim-europe.com

Belgium

Gentsesteenweg 1154-C22 Chaussée de Gand 1154-C22 B-1082 Brussel / Bruxelles Tel: +32 (0)2 462 01 00 Fax: +32 (0)2 462 01 25

Fax: +32 (0)2 462 01 25 belgium@texim-europe.com

Germany

Bahnhofstrasse 92 D-25451 Quickborn

Tel: +49 (0)4106 627 07-0 Fax: +49 (0)4106 627 07-20 germany@texim-europe.com

Austria

Warwitzstrasse 9 A-5020 Salzburg

Tel: +43 (0)662 216026 Fax: +43 (0)662 216026-66 austria@texim-europe.com

Denmark

Sdr. Jagtvej 12 DK-2970 Hørsholm

Tel: +45 88 20 26 30 Fax: +45 88 20 26 39 nordic@texim-europe.com

United Kingdom

St. Mary's House, Church Lane Carlton Le Moorland Lincoln LN5 9HS

Tel: +44 (0)1522 789 555 Fax: +44 (0)845 299 22 26 uk@texim-europe.com

Germany

Martin-Kollar-Strasse 9 D-81829 München

Tel: +49 (0)89 436 086-0 Fax: +49 (0)89 436 086-19 germany@texim-europe.com

Texim Europe B.V.

Elektrostraat 17 NL-7483 PG Haaksbergen Tel: +31 (0)53 573 33 33 info@texim-europe.com

www.texim-europe.com

