

RX Family

Sample code that uses TCP/IP for Embedded system M3S-T4-Tiny

R20AN0312EJ0106 Rev.1.06 Nov 30, 2016

Firmware Integration Technology

Introduction

This document explains the sample program of TCP/IP for Embedded system M3S-T4-Tiny (hereafter referred to as "T4 library").

T4 has sample programs for each CPU board included in the Renesas Starter Kit, the Gadget Renesas RX63N board, the 3rd Party board. This material explains how to setup CPU board, PC settings, Network connections to confirm correct sample program behavior.

We have prepared easily application for T4 Library (Web server, FTP server, DHCP client, DNS client).

Please refer to the following URL for the details.

https://www.renesas.com/mw/t4

Target Device

RX62N, RX63N, RX64M, RX71M, RX65N

Contents

1.	Structure of Application Note	3
2.	Development Environment	4
3.	Ethernet sample driver	6
3.	1 Changing details of Ethernet sample driver	6
3.2	2 Ethernet sample driver patch program	7
3.	3 Change points for Hokuto Denshi RX62N,RX621 group MCU board	7
4.	Environment for RX64M/RX63N/RX71M/RX65N sample program	8
4.	1 Using FIT Modules	8
4.	2 Software Structure	9
4.3	3 Scheme of link the Library file	9
5.	Method of converting e ² studio to CS+ project	10
6.	Confirm sample program	11
6.	1 How to confirm Ethernet sample program	11
7	Notes	18

1. Structure of Application Note

Table 1 Structure of Application Note

ame	Description			
0an0312ej0106-rx-t4.pdf	This document			
adme_r22e.txt	Sample program Information			
orkspace				
Sample program(sample)				
rx64m_rsk	Renesas Starter Kit+ for RX64M CPU Board: Sample program for Ethernet (Native T4 API) (e ² studio)(*1)			
rx64m_rsk_socket (*3)	Renesas Starter Kit+ for RX64M CPU Board: Sample program for Ethernet (Socket API) (e² studio)(*1)			
rx62n_rsk	Renesas Starter Kit+ for RX62N CPU Board: Hokuto Denshi RX62N,RX621 group MCU board(*2): Sample program for Ethernet (e² studio)(*1)			
rx63n_rsk	Renesas Starter Kit+ for RX63N CPU Board: Sample program for Ethernet (e² studio)(*1)			
rx63n_gr_sakura	Gadget Renesas RX63N Board Sample program for Ethernet (e² studio)(*1)			
rx63n_hokuto	Hokuto Denshi RX63N group MCU board. Sample program for Ethernet (e² studio)(*1)			
rx71m_rsk	Renesas Starter Kit+ for RX71M CPU Board: Sample program for Ethernet (e ² studio)(*1)			
rx65n_rsk	Renesas Starter Kit+ for RX65N CPU Board: Sample program for Ethernet (e² studio)(*1)			
Reference(reference)				
rx62n_rx63n_ether_driver	Sample driver for RX62N/RX63N Ethernet controller. Document No. R02AN0015JJ0100 (Document is written Japanese) Only RX62N.			
Patch program(patch)				
ether_drv.zip	Patch file for Ether driver. In case, if user board does not connect ET_LINKSTA to PHY chip. Only RX62N. Check the configuration file of Ethernet Module(R01AN2009) for Other MCU's.			

^(*1) It is possible to convert e² studio project to CS+ project.

^(*2) Please refer to the section 3.3. It is necessary to fix the sample program to confirm the behavior.

^(*3) Socket API sample program is now stopping release in temporary at this revision 1.06. Next release will include this one.

2. Development Environment

Requirement items

When user develops, please choose newer version than below.

[Software]

- Integrated Development Environment
 - e² studio V5.2.0
 - --- CS+ V4.01.00
- C compiler
 - e² studio
 - Renesas RXC Toolchain V2.05.00
 - CS+
 - CC-RX V2.05.00

[Debug tools]

• E1 emulator

[Debugger software]

- e² studio
 - Renesas RX Debug Support Version: 4.0.0.201511231025
- CS+
 - Debugger Collection Plugin V3.02.00.00

[board]

Ethernet:

Renesas Starter Kit+ for RX64M (type: R0K50564MS100BE)
Renesas Starter Kit+ for RX63N (type: R0K50563NS100BE)
Renesas Starter Kit+ for RX62N (type: R0K5562N0S100BE)
Renesas Starter Kit+ for RX71M (type: R0K50571MS100BE)
Renesas Starter Kit+ for RX65N (type: RTK5005651C01000BR)
Hokuto Denshi RX62N,RX621 group MCU board (type: HSBRX62N-A)
Hokuto Denshi RX63N,RX631 group MCU board (type: HSBRX63NB Series)

Gadget Renesas RX63N Board (Type: <u>GR-SAKURA, GR-SAKURA-FULL</u>)

The other equipment for confirm running sample program, please refer to the section.6

[Point of custom: Confirmation for Ethernet sample working]

(1) To confirm Renesas Starter Kit+ for RX62N CPU Board Ethernet sample, user needs change setting to remove/implement chip-resister on board. This makes connection from PHY chip link status pins to RX62N ET_LINKSTA pin.

Renesas Starter Kit+ for RX62N CPU Board:

R93 -> remove
R91 -> implement

(2) To confirm Renesas Starter Kit+ for RX64M CPU Board and Renesas Starter Kit+ for RX71M CPU Board Ethernet sample, user needs change setting to remove/implement jumper on board. This makes connection from PHY chip ETHERNET1 pins to RX64M/RX71M pins.

Renesas Starter Kit+ for RX64M CPU Board:

J16 -> Shorted Pin 1 - 2

J18 -> Shorted Pin 1 - 2

J20 -> Shorted Pin 1 - 2

Renesas Starter Kit+ for RX71M CPU Board:

J16 -> Shorted Pin 1 - 2

J18 -> Shorted Pin 1 - 2

J20 -> Shorted Pin 1 - 2

(3) To confirm the sample program corresponding to the Gadget Renesas RX63N Board, please implement the 14 pin header to the JTAG interface to connect the E1 emulator.

3. Ethernet sample driver

Changings are following 4 points about Ethernet driver (R02AN0015) as RX62N application note.

3.1 Changing details of Ethernet sample driver

Correct 6 points like below.

```
[ r_ether.c @ Line636 ] Please add the process for Link-On.
 void R ETHER Callback Link On(void)
 /* Please add necessary processing when becoming Link up. */
 extern void callback_link_on(uint32_t channel);
 callback link on(0);
 } /* End of function R_ETHER_Callback_Link_On() */
[ r_ether.c @ Line650 ] Please add the process for Link-Off.
 void R_ETHER_Callback_Link_Off(void)
 /* Please add necessary processing when becoming Link down. */
 extern void callback link off(uint32 t channel);
 callback link off(0);
 } /* End of function R_ETHER_Callback_Link_Off() */
[r_ether.c @ Line784] Enable Ethernet interrupt
 #if 1
 EDMAC.EESIPR.BIT.FRIP = 1;
 EDMAC.EESIPR.BIT.TCIP = 1;
 #endif
[ r\_ether.c @ Line1088 ] Delete interrupt status flag and Call T4 interrupt handler
 EDMAC.EESR.LONG = status eesr; /* Clear EDMAC status bits */
 lan_inthdr();
[r_ether_local.h @ Line39,Line41] Changing number of descriptor
 /* The number of Rx descriptors. */
 #define EMAC_NUM_RX_DESCRIPTORS
 (1)
 /* The number of Tx descriptors. */
 #define EMAC_NUM_TX_DESCRIPTORS
 (1)
[ stacksct.h @ Line30 ] Change stack size
 #pragma stacksize si=0x600
```

3.2 Ethernet sample driver patch program

ET_LINKSTA pin (RX62N, RX63N, RX64M, RX71M, RX65N) is multi-function pin. ET_LINKSTA can detect LAN cable state (LINK-ON/OFF).

The CPU board included in Renesas Starter Kit+ for RX64M connects ET LINKSTA to PHY chip.

But the CPU board included in Renesas Starter Kit+ for RX62N or RX63N do not connect ET_LINKSTA to PHY chip. Therefore, user often does not connect ET_LINKSTA to PHY chip if user referred the circuit of Renesas Starter Kit.

Ethernet driver uses ET_LINKSTA pin as interrupt signal, and detects changing of LINK status.

<RX62N>

We prepared patch program that uses software-polling to detect LINK status for "no ET_LINKSTA connection to PHY chip board".

These patch program source code can be used to overwrite to same file name in Ethernet driver.

<Other>

Check the configuration file of Ethernet Module(R01AN2009).

3.3 Change points for Hokuto Denshi RX62N,RX621 group MCU board

Please use the Renesas Starter Kit+ for RX62N sample program to confirm this sample on the Hokuto Denshi RX62N,RX621 group MCU board. And RMII interface is used between RX62N and PHY chip. Please change the code as following.

[r_ether.h @ Line59] Change to the RMII interface setting

#define ETH_MODE_SEL

ETH_RMII_MODE

4. Environment for RX64M/RX63N/RX71M/RX65N sample program

Sample program projects for RX64M (rx64m_rsk_socket, or rx64m_rsk), RX63N(rx63n_rsk, rx63n_gr_sakura, rx63n_hokuto), RX71M(rx71m_rsk) and RX65N(rx65n_rsk) are built using FIT module plug-in function included in e² studio.

4.1 Using FIT Modules

This sample program use following FIT Modules.

- RX Family TCP/IP for Embedded system M3S-T4-Tiny Introduction Guide Firmware Integration Technology (R20AN0051)
 - RX Family Interface conversion module for Ethernet Driver and Embedded system M3S-T4-Tiny Firmware Integration Technology (R20AN0311)
- RX Family Ethernet Module Using Firmware Integration Technology (R01AN2009)
- RX Family System Timer Module Firmware Integration Technology (R20AN0431)
- RX Family CMT Module Using Firmware Integration Technology (R01AN1856)
- RX Family Board Support Package Module Using Firmware Integration Technology (R01AN1685)

And, rx64m_rsk_socket project uses following FIT module in addition to the above.

 RX Family Embedded TCP/IP M3S-T4-Tiny Socket API Module Firmware Integration Technology (R20AN0296)

rx63n_hokuto and rx63n_gr_sakura project changed source code of the following FIT modules.

 RX Family Board Support Package Module Using Firmware Integration Technology (R01AN1685)

Please refer to the document included each FIT modules when user needs more details information about each FIT modules.

4.2 Software Structure

Show software structure and FIT modules structure of sample program.

Figure 1 FIT modules structure of sample program

4.3 Scheme of link the Library file

In current e² studio version, user register the Library file (*.lib) to the Project Tree, this Library file can be seen in the Project Tree but this is not the target of building.

It needs to set the linker settings for T4 Library in manually after the plug-in T4 FIT module.

The followings are the sheme of link the Library file.

- Right click on the project name in "Project Explorer" window, And click "Renesas Tool Settings".
- In the status, selected "settings" in the "Property" dialog in the left side tree, After selecting "Linker" -> "Input", and click the "Add" icon.
- Click the "Workspace" in the "Add File path" dialog.
- Click "OK" in the "Select File" dialog with selecting r_t4_rx -> lib -> T4_Library_rxv1_ether_little.lib.
- Click "OK" in the "Add File path" dialog.
- Click "OK" in the "Property" dialog.

5. Method of converting e² studio to CS+ project

e² studio project can be converted to CS+ project to use *.rcpc file included in e² studio project. This section shows method of converting (in this example using sample program projects for RX64M).

- Start CS+ for CC, push the "GO" button in "e2 studio / CubeSuite / ...".
- Select "e² studio project file (*.rcpc) " and, open the *.rcpc file.
- "Project convert settings" window would open, and please select project in the project tree.
- Project settings on the right side of project tree, please select MCU "RX64M" -> "R5F564MLDxFC" and push the "OK" button. CS+ outputs the converted project.
- Please select "CC-RX" in the project tree.
- Please select "RXv2 architecture" in the "common option" tab -> "CPU" -> "command set architecture"
- echo_srv.c is registered in the each folders (project tree -> file -> src).
 - -> TCP-blocking, TCP none-blocking, UDP-blocking, UDP-nonblocking sample.
 - Please remove echo_srv.c from the project tree excluding you need to work.
- Build the project
- Please set the debug tools fitting for your environment. User can confirm working sample program after this.

6. Confirm sample program

6.1 How to confirm Ethernet sample program

(1) Setup Hardware connections

Figure 2 Ethernet sample program environment

We have confirmed using the Ethernet-switch product introduced in below.

NETGEAR: GS108E

This Ethernet-switch has the function called "port mirroring function", this function provides monitoring function for Ethernet. This Ethernet-switch can realize packet monitoring environment if user uses normally Ethernet-switch.

For example, please refer to the figure below, the board A transfers data to board B, normally Ethernet-switch filters packet and only outputs to the port connected to board B. If "port mirroring function" exists on Ethernet-switch, it copies data board B port and port mirroring port.

This function provides to monitor for peer-to-peer communication.

We recommend "Wireshark" for packet monitor. Please use "promiscuous mode" for peer-to-peer communication.

Figure 3 Ethernet sample program confirmation environment

Firmware Integration Technology

(2) PC setting.

Windows 7:

Control Panel -> Network -> Adaptor setting -> Local Network Connection

Network Tab -> Internet Protocol Version 4 (TCP/IPv4) -> Property

Please select the "Auto IP address configuration" in following dialog.

Figure 4 Internet Protocol Version 4 (TCP/IPv4) Property

After setting, please push OK button.

- (3) Start Sample program (sample folder)
- (4) From the [Project] menu, click the [Build Project].
- (5) Connect E1 Emulator, and from the [Run] menu, click the [Debug].
- (6) The program is run by clicking button in the [Debug] view, or pressing [F8] key.
- (7) Confirm IP Address for MCU

IP address will be allocated by DHCP server when sample program executes.

User can confirm the allocated IP address value using Renesas Debug Virtual Console on e2 studio.

Figure 5 Example about Display of IP address

Figure 5: Example about display of IP Address shows IP address is 192.168.0.4 is allocated to MCU.

Please execute ipconfig in command prompt in order to confirm PC (Windows) IP address if need.

(8) Execute ping command to MCU in command prompt.

```
C:¥Users¥b1500587>
D:$2.168.0.3 からの応答: バイト数 =32 時間 <1ms TTL=80
192.168.0.3 からの応答: バイト数 =32 時間 <1ms TTL=80
```

Figure 6 Example about Execution of ping

(9) Execute telnet in command prompt

Windows 7 needs availability to use telnet command.

Start -> Control Panel -> Program and Function

Figure 7 Program and Function

Please check Telnet client

Figure 8 Telnet Client

Please input "telnet 192.168.0.xx 1024" in command prompt. (192.168.0.xx is the IP address allocated to MCU.)

Please input any keyboard input.

It is OK to confirm the data echo-back.

Please input Ctrl + "]" and next, input "quit[enter key]" makes disconnection.

Figure 9 Disconnect

7. Notes

- (1) The sample program for little endian mode is only included.
- (2) The MAC address of the sample program is stored in _myethaddr variable of config_tcpudp.c. Change an initial value of the _myethaddr (MAC address) variable if necessary according to the system.
- (3) If user uses RX62N, numbers of descriptors are defined in r_ether_local.h. If user needs changing number of Descriptors, please set the number in even at total of receive descriptor (EMAC_NUM_RX_DESCRIPTORS) and transmit descriptor (EMAC_NUM_TX_DESCRIPTORS).

Website and Support

Renesas Electronics Website http://www.renesas.com/

Inquiries

http://www.renesas.com/contact/

All trademarks and registered trademarks are the property of their respective owners.

Revision History

_					
n	esc	~ri	n	ŀ٠.	nn.
u	COL	. I I	v	Lľ	UII

		Description			
Rev.	Date	Page	Summary		
1.06	Nov 30, 2016	3	Updated PDF name on table1.		
		6	Updated 3.1 Changing details of Ethernet sample driver.		
		8	Updated 4.1 Using FIT modules.		
		9	Updated Figure1: FIT modules structure of sample program		
		_	Changed: method of confirming IP address allocated to MCU and environment execution sample program in section 6.		
1.05	Oct 01. 2016		Added sample program for RX71M and RX65N.		
			Updated FIT Module's		
			Changed at the timing of link-status detection in sample program of		
			RX63N and RX64M.		
1.04	Apr 15, 2016		Update with RX Family Interface conversion module		
			for Ethernet Driver and Embedded system M3S-T4-Tiny		
			Rev.1.04		
			Update with RX Family Embedded TCP/IP M3S-T4-Tiny		
			Socket API Module Rev.1.30		
		4	Added note about the Gadget Renesas RX63N Board		
		5	Added Section 3.3 Change points for Hokuto Denshi		
			RX62N,RX621 group MCU board		
1.03	Dec 01, 2015	_	Update with TCP/IP for Embedded system M3S-T4-Tiny for the RX Family V.2.05 Release 00		
1.02	Aug 03, 2015		Update with TCP/IP for Embedded system M3S-T4-Tiny for the		
	7 tag 00, 2010		RX Family V.2.03 Release 00		
1.01	Jul 01, 2014	_	Added Section 4.2 Software Structure		
	,		Added Section 4.3 Scheme of link the Library file		
			Changed Section No. Method of converting e ² studio to		
			CubeSuite+ project to 4.4.		
1.00	May 01, 2014		First edition issued		

General Precautions in the Handling of Microprocessing Unit and Microcontroller Unit Products

The following usage notes are applicable to all Microprocessing unit and Microcontroller unit products from Renesas. For detailed usage notes on the products covered by this document, refer to the relevant sections of the document as well as any technical updates that have been issued for the products.

1. Handling of Unused Pins

Handle unused pins in accordance with the directions given under Handling of Unused Pins in the manual.

The input pins of CMOS products are generally in the high-impedance state. In operation with an unused pin in the open-circuit state, extra electromagnetic noise is induced in the vicinity of LSI, an associated shoot-through current flows internally, and malfunctions occur due to the false recognition of the pin state as an input signal become possible. Unused pins should be handled as described under Handling of Unused Pins in the manual.

2. Processing at Power-on

The state of the product is undefined at the moment when power is supplied.

- The states of internal circuits in the LSI are indeterminate and the states of register settings and pins are undefined at the moment when power is supplied.
 - In a finished product where the reset signal is applied to the external reset pin, the states of pins are not guaranteed from the moment when power is supplied until the reset process is completed.

In a similar way, the states of pins in a product that is reset by an on-chip power-on reset function are not guaranteed from the moment when power is supplied until the power reaches the level at which resetting has been specified.

3. Prohibition of Access to Reserved Addresses

Access to reserved addresses is prohibited.

 The reserved addresses are provided for the possible future expansion of functions. Do not access these addresses; the correct operation of LSI is not guaranteed if they are accessed.

4. Clock Signals

After applying a reset, only release the reset line after the operating clock signal has become stable. When switching the clock signal during program execution, wait until the target clock signal has stabilized.

When the clock signal is generated with an external resonator (or from an external oscillator) during a reset, ensure that the reset line is only released after full stabilization of the clock signal. Moreover, when switching to a clock signal produced with an external resonator (or by an external oscillator) while program execution is in progress, wait until the target clock signal is stable.

5. Differences between Products

Before changing from one product to another, i.e. to a product with a different part number, confirm that the change will not lead to problems.

The characteristics of Microprocessing unit or Microcontroller unit products in the same group but having a different part number may differ in terms of the internal memory capacity, layout pattern, and other factors, which can affect the ranges of electrical characteristics, such as characteristic values, operating margins, immunity to noise, and amount of radiated noise. When changing to a product with a different part number, implement a system-evaluation test for the given product.

Notice

- 1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation of these circuits, software, and information in the design of your equipment. Renesas Electronics assumes no responsibility for any losses incurred by you or third parties arising from the use of these circuits, software, or information,
- 2. Renesas Electronics has used reasonable care in preparing the information included in this document, but Renesas Electronics does not warrant that such information is error free. Renesas Electronics assumes no liability whatsoever for any damages incurred by you resulting from errors in or omissions from the information included herein
- 3. Renesas Electronics does not assume any liability for infringement of patents, copyrights, or other intellectual property rights of third parties by or arising from the use of Renesas Electronics products or technical information described in this document. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or
- 4. You should not alter, modify, copy, or otherwise misappropriate any Renesas Electronics product, whether in whole or in part. Renesas Electronics assumes no responsibility for any losses incurred by you or third parties arising from such alteration, modification, copy or otherwise misappropriation of Renesas Electronics product.
- 5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The recommended applications for each Renesas Electronics product depends on the product's quality grade, as indicated below

"Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic equipment: and industrial robots etc.

"High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control systems; anti-disaster systems; anti-crime systems; and safety equipment etc.

Renesas Electronics products are neither intended nor authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems, surgical implantations etc.), or may cause serious property damages (nuclear reactor control systems, military equipment etc.). You must check the quality grade of each Renesas Electronics product before using it in a particular application. You may not use any Renesas Electronics product for any application for which it is not intended. Renesas Electronics shall not be in any way liable for any damages or losses incurred by you or third parties arising from the use of any Renesas Electronics product for which the product is not intended by Renesas Electronics.

- 6. You should use the Renesas Electronics products described in this document within the range specified by Renesas Electronics, especially with respect to the maximum rating, operating supply voltage range, movement power voltage range, heat radiation characteristics, installation and other product characteristics. Renesas Electronics shall have no liability for malfunctions or damages arising out of the use of Renesas Electronics products beyond such specified ranges.
- 7. Although Renesas Electronics endeavors to improve the quality and reliability of its products, semiconductor products have specific characteristics such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Further, Renesas Electronics products are not subject to radiation resistance design. Please be sure to implement safety measures to guard them against the possibility of physical injury, and injury or damage caused by fire in the event of the failure of a Renesas Electronics product, such as safety design for hardware and software including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult, lease evaluate the safety of the final products or systems manufactured by you.
- 8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. Please use Renesas Electronics products in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. Renesas Electronics assumes no liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.
- 9. Renesas Electronics products and technology may not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You should not use Renesas Electronics products or technology described in this document for any purpose relating to military applications or use by the military, including but not limited to the development of weapons of mass destruction. When exporting the Renesas Electronics products or technology described in this document, you should comply with the applicable export control laws and regulations and follow the procedures required by such laws and regulations.
- 10. It is the responsibility of the buyer or distributor of Renesas Electronics products, who distributes, disposes of, or otherwise places the product with a third party, to notify such third party in advance of the contents and conditions set forth in this document, Renesas Electronics assumes no responsibility for any losses incurred by you or third parties as a result of unauthorized use of Renesas Electronics
- 11. This document may not be reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.
- 12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products, or if you have any other inquiries.
- (Note 1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its majority-owned subsidiaries.
- (Note 2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics

SALES OFFICES

Renesas Electronics Corporation

http://www.renesas.com

Refer to "http://www.renesas.com/" for the latest and detailed information

Renesas Flectronics America Inc.

2801 Scott Boulevard Santa Clara, CA 95050-2549, U.S.A Tel: +1-408-588-6000, Fax: +1-408-588-6130

Renesas Electronics Canada Limited 9251 Yonge Street, Suite 8309 Richmond Hill, Ontario Canada L4C 9T3 Tel: +1-905-237-2004

Renesas Electronics Europe Limited
Dukes Meadow, Millboard Road, Bourne End, Buckinghamshire, SL8 5FH, U.K
Tel: +44-1628-585-100, Fax: +44-1628-585-900

Renesas Electronics Europe GmbH

Arcadiastrasse 10, 40472 Düsseldorf, German Tel: +49-211-6503-0, Fax: +49-211-6503-1327

Renesas Electronics (China) Co., Ltd.
Room 1709, Quantum Plaza, No.27 ZhiChunLu Haidian District, Beijing 100191, P.R.China Tel: +86-10-8235-1155, Fax: +86-10-8235-7679

Renesas Electronics (Shanghai) Co., Ltd. Unit 301, Tower A, Central Towers, 555 Langao Road, Putuo District, Shanghai, P. R. China 200333 Tel: +86-21-2226-0888, Fax: +86-21-2226-0999

Renesas Electronics Hong Kong Limited
Unit 1601-1611, 16/F., Tower 2, Grand Century Place, 193 Prince Edward Road West, Mongkok, Kowloon, Hong Kong
Tel: +852-2265-6688, Fax: +852 2886-9022

Renesas Electronics Taiwan Co., Ltd. 13F, No. 363, Fu Shing North Road, Taipei 10543, Taiwan Tel: +886-2-8175-9600, Fax: +886 2-8175-9670

Renesas Electronics Singapore Pte. Ltd. 80 Bendemeer Road, Unit #06-02 Hyflux Ini Tel: +65-6213-0200, Fax: +65-6213-0300

Innovation Centre, Singapore 339949

Renesas Electronics Malaysia Sdn.Bhd.
Unit 1207, Block B, Menara Amcorp, Amcorp Trade Centre, No. 18, Jln Persiaran Barat, 46050 Petaling Jaya, Selangor Darul Ehsan, Malaysia Tel: +60-3-7955-9390, Fax: +60-3-7955-9510

Renesas Electronics India Pvt. Ltd.
No.777C, 100 Feet Road, HALII Stage, Indiranagar, Bangalore, India Tel: +91-80-67208700, Fax: +91-80-67208777

Renesas Electronics Korea Co., Ltd. 12F., 234 Teheran-ro, Gangnam-Gu, Seoul, 135-080, Korea Tel: +82-2-558-3737, Fax: +82-2-558-5141

© 2016 Renesas Electronics Corporation. All rights reserved.