

ATA6562/3

High-Speed CAN Transceiver with Standby Mode

Features

- Fully ISO 11898-2, ISO 11898-2: 2016 and SAE J2962-2 Compliant
- · CAN FD Ready
- · Communication Speed up to 5 Mbps
- Low Electromagnetic Emission (EME) and High Electromagnetic Immunity (EMI)
- Differential Receiver with Wide Common Mode Range
- · ATA6562: Silent Mode
- Remote Wake-Up Capability via CAN Bus -Wake-Up on Pattern (WUP), as Specified in ISO 11898-2: 2016, 3.8 μs Activity Filter Time
- Functional Behavior Predictable under All Supply Conditions
- Transceiver Disengages from the Bus When Not Powered Up
- · RXD Recessive Clamping Detection
- High Electrostatic Discharge (ESD) Handling Capability on the Bus Pins
- Bus Pins Protected Against Transients in Automotive Environments
- Transmit Data (TXD) Dominant Time-Out Function
- · Undervoltage Detection on VCC and VIO Pins
- CANH/CANL Short-Circuit and Overtemperature Protected
- Fulfills the OEM "Hardware Requirements for LIN, CAN and FlexRay Interfaces in Automotive Applications, Rev. 1.3"
- · Qualified According to AEC-Q100
- Two Ambient Temperature Grades Available:
 - ATA6562-GAQW1, ATA6563-GAQW1, ATA6562-GBQW1 and ATA6563-GBQW1 up to T_{amb} = +125°C
 - ATA6562-GAQW0, ATA6563-GAQW0, ATA6562-GBQW0 and ATA6563-GBQW0 up to T_{amb} = +150°C
- Packages: SOIC8, VDFN8 with Wettable Flanks (Moisture Sensitivity Level 1)

Applications

Classical CAN and CAN FD networks in Automotive, Industrial, Aerospace, Medical and Consumer applications.

General Description

The ATA6562/ATA6563 is a high-speed CAN transceiver that provides an interface between a controller area network (CAN) protocol controller and the physical two-wire CAN bus.

The transceiver is designed for high-speed (up to 5 Mbps) CAN applications in the automotive industry, providing differential transmit and receive capability to (a microcontroller with) a CAN protocol controller. It offers improved electromagnetic compatibility (EMC) and electrostatic discharge (ESD) performance, as well as features such as:

- Ideal passive behavior to the CAN bus when the supply voltage is off
- Direct interfacing to microcontrollers with supply voltages from 3V to 5V (ATA6563)

Three operating modes together with the dedicated fail-safe features make the ATA6562/ATA6563 an excellent choice for all types of high-speed CAN networks, especially in nodes requiring low-power mode with wake-up capability via the CAN bus.

Package Types

ATA656 SOIC	62	ATA6563 SOIC			
TXD 1 GND 2 VCC 3 RXD 4	8 STBY 7 CANH 6 CANL 5 NSIL	TXD 1 GND 2 VCC 3 RXD 4	8 STBY 7 CANH 6 CANL 5 VIO		
ATA656 3 x 3 VDFN ³ wettable fla	* with	3 x 3 V	A6563 'DFN* with ble flanks		
TXD 1 0 GND 2 VCC 3 RXD 4	8 STBY 7 CANH 6 CANL 5 NSIL	TXD 1 O GND 2 VCC 3 RXD 4			
*Includes Expos	l Tl	1 D . 1 (ED)			

ATA6562/3

ATA6562/ATA6563 Family Members

Device	VIO Pin	NSIL	Grade 0	Grade 1	VDFN8	SOIC8	Description
ATA6562-GAQW0		Х	Х			Х	Standby mode and Silent mode
ATA6562-GAQW1		Х		Х		Х	Standby mode and Silent mode
ATA6562-GBQW0		Χ	Х		Χ		Standby mode and Silent mode
ATA6562-GBQW1		Χ		X	X		Standby mode and Silent mode
ATA6563-GAQW0	Х		Х			Х	Standby mode, VIO - pin for compatibility with 3.3V and 5V microcontroller
ATA6563-GAQW1	Х			Х		Х	Standby mode, VIO - pin for compatibility with 3.3V and 5V microcontroller
ATA6563-GBQW0	Х		Х		Х		Standby mode, VIO-pin for compatibility with 3.3V and 5V microcontroller
ATA6563-GBQW1	Х			Х	Х		Standby mode, VIO - pin for compatibility with 3.3V and 5V microcontroller

Note: For ordering information, see the Product Identification System section.

Functional Block Diagram

Notes: 1. Pin 5: ATA6563: VIO

ATA6562: NSIL (the VIO line and the VCC line are internally connected)

2. HSC: High-speed comparator3. WUC: Wake-up comparator

1.0 FUNCTIONAL DESCRIPTION

The ATA6562/ATA6563 is a stand-alone dual high-speed CAN transceiver compliant with the ISO 11898-2, ISO 11898-2: 2016, ISO 11898-5 and SAE J2962-2 CAN standards. It provides a very low current consumption in Standby mode and wake-up capability via the CAN bus. There are two versions available, only differing in the function of pin 5:

 ATA6562: The pin 5 is the control input for Silent mode NSIL, allowing the ATA6562 to only receive data but not send data via the bus. The output driver stage is disabled. The VIO line and the VCC line are internally connected, this sets the signal levels of the TXD, RXD, STBY, and NSIL pins to levels compatible with 5V microcontrollers. ATA6563: The pin 5 is the VIO pin and should be connected to the microcontroller supply voltage. This allows direct interfacing to microcontrollers with supply voltages down to 3V and adjusts the signal levels of the TXD, RXD, and STBY pins to the I/O levels of the microcontroller. The I/O ports are supplied by the VIO pin.

1.1 Operating Modes

Each of the transceivers supports three operating modes: Unpowered, Standby and Normal. The ATA6562 additionally has the Silent mode. These modes can be selected via the STBY and NSIL pin. See Figure 1-1 and Table 1-1 for a description of the operating modes.

TABLE 1-1: OPERATING MODES

Mode		Inputs	Outputs		
Mode	STBY	NSIL	PIN TXD	CAN Driver	Pin RXD
Unpowered	X ⁽³⁾	X ⁽³⁾	X ⁽³⁾	Recessive	Recessive
Standby	HIGH	X ⁽³⁾	X ⁽³⁾	Recessive	Active ⁽⁴⁾
Silent (only for ATA6562)	LOW	LOW	X ⁽³⁾	Recessive	Active ⁽¹⁾
Normal	LOW	HIGH ⁽²⁾	LOW	Dominant	LOW
	LOW	HIGH ⁽²⁾	HIGH	Recessive	HIGH

- Note 1: LOW if the CAN bus is dominant, HIGH if the CAN bus is recessive.
 - 2: Internally pulled up if not bonded out.
 - 3: Irrelevant
 - 4: Reflects the bus only for wake-up

1.1.1 NORMAL MODE

A low level on the STBY pin together with a high level on pin TXD selects the Normal mode. In this mode the transceiver is able to transmit and receive data via the CANH and CANL bus lines (see Functional Block Diagram). The output driver stage is active and drives data from the TXD input to the CAN bus. The high-speed comparator (HSC) converts the analog

data on the bus lines into digital data which is output to pin RXD. The bus biasing is set to $V_{VCC}/2$ and the undervoltage monitoring of VCC is active.

The slope of the output signals on the bus lines is controlled and optimized in a way that guarantees the lowest possible electromagnetic emission (EME).

To switch the device in normal operating mode, set the STBY pin to low and the TXD pin to high (see Table 1-1 and Figure 1-2). The STBY pin provides a pull-up resistor to VIO, thus ensuring a defined level if the pin is open.

Please note that the device cannot enter Normal mode as long as TXD is at ground level.

The switching into Normal mode is depicted in the following two figures.

FIGURE 1-2: SWITCHING FROM STANDBY MODE TO NORMAL MODE (NSIL = HIGH)

FIGURE 1-3: SWITCHING FROM SILENT MODE TO NORMAL MODE

1.1.2 SILENT MODE (ONLY WITH THE ATA6562)

A low level on the NSIL pin (available on pin 5) and on the STBY pin selects Silent mode. This receive-only mode can be used to test the connection of the bus medium. In Silent mode the ATA6562 can still receive data from the bus, but the transmitter is disabled and therefore no data can be sent to the CAN bus. The bus pins are released to recessive state. All other IC

functions, including the high-speed comparator (HSC), continue to operate as they do in Normal mode. Silent mode can be used to prevent a faulty CAN controller from disrupting all network communications.

1.1.3 STANDBY MODE

A high level on the STBY pin selects Standby mode. In this mode the transceiver is not able to transmit or correctly receive data via the bus lines. The transmitter and the high-speed comparator (HSC) are switched off to reduce current consumption.

For ATA6562 only: In the event the NSIL input pin is set to low in Standby mode, the internal pull-up resistor causes an additional quiescent current from VIO to GND. Microchip recommends setting the NSIL pin to high in Standby mode.

1.1.3.1 Remote Wake-up via the CAN Bus

In Standby mode the bus lines are biased to ground to reduce current consumption to a minimum. The ATA6562/ATA6563 monitors the bus lines for a valid

wake-up pattern as specified in the ISO 11898-2: 2016. This filtering helps to avoid spurious wake-up events, which would be triggered by scenarios such as a dominant clamped bus or by a dominant phase due to noise, spikes on the bus, automotive transients or EMI.

The wake-up pattern consists of at least two consecutive dominant bus levels for a duration of at least t_{Filter} each separated by a recessive bus level with a duration of at least t_{Filter} . Dominant or recessive bus levels shorter than t_{Filter} are always being ignored. The complete dominant-recessive-dominant pattern as shown in Figure 1-4, must be received within the bus wake-up time-out time t_{Wake} to be recognized as a valid wake-up pattern. Otherwise, the internal wake-up logic is reset and then the complete wake-up pattern must be retransmitted to trigger a wake-up event. Pin RXD remains at high level until a valid wake-up event has been detected.

During Normal mode, at a VCC undervoltage condition or when the complete wake-up pattern is not received within t_{Wake}, no wake-up is signalled at the RXD pin.

FIGURE 1-4: TIMING OF THE BUS WAKE-UP PATTERN (WUP) IN STANDBY MODE

When a valid CAN wake-up pattern is detected on the bus, the RXD pin switches to low to signal a wake-up request. A transition to Normal mode is not triggered until the STBY pin is forced back to low by the microcontroller.

1.2 Fail-safe Features

1.2.1 TXD DOMINANT TIME-OUT FUNCTION

A TXD dominant time-out timer is started when the TXD pin is set to low. If the low state on the TXD pin persists for longer than $t_{to(dom)TXD}$, the transmitter is disabled, releasing the bus lines to recessive state. This function prevents a hardware and/or software

application failure from driving the bus lines to a permanent dominant state (blocking all network communications). The TXD dominant time-out timer is reset when the the TXD pin is set to high. If the low state on the TXD pin was longer than $t_{to(dom)TXD}$, then the TXD pin has to be set to high longer 4 μs in order to reset the TXD dominant time-out timer.

1.2.2 INTERNAL PULL-UP STRUCTURE AT THE TXD AND STBY INPUT PINS

The TXD and STBY pins have an internal pull-up to VIO. This ensures a safe, defined state in case one or both pins are left floating. Pull-up currents flow in these

pins in all states, meaning all pins should be in high state during Standby mode to minimize the current consumption.

1.2.3 UNDERVOLTAGE DETECTION ON PIN VCC

If V_{VCC} or V_{VIO} drops below its undervoltage detection levels (V_{uvd(VCC)} and V_{uvd(VIO)})(see Section 2.0, Electrical Characteristics), the transceiver switches off and disengages from the bus until $V_{\mbox{\scriptsize VCC}}$ and $V_{\mbox{\scriptsize VIO}}$ has recovered. The low-power wake-up comparator is only switched off during a VCC and VIO undervoltage. The logic state of the STBY pin is ignored until the V_{VCC} voltage or V_{VIO} voltage has recovered.

1.2.4 BUS WAKE UP ONLY AT **DEDICATED WAKE-UP PATTERN**

Due to the implementation of the wake-up filtering the ATA6562/ATA6563 does not wake-up when the bus is in a long dominant phase, it only wakes up at a dedicated wake-up pattern as specified in the ISO 11898-2: 2016. This means for a valid wake-up at least two consecutive dominant bus levels for a duration of at least t_{Filter}, each separated by a recessive bus level with a duration of at least t_{Filter} must be received via the bus. Dominant or recessive bus levels shorter than t_{Fil} ter are always being ignored. The complete dominant-recessive-dominant pattern as shown in Figure 1-4, must be received within the bus wake-up time-out time t_{Wake} to be recognized as a valid wake-up pattern. This filtering leads to a higher robustness against EMI and transients and reduces therefore the risk of an unwanted bus wake- up significantly.

OVERTEMPERATURE 1.2.5 PROTECTION

The output drivers are protected against overtemperature conditions. If the junction temperature exceeds the shutdown junction temperature, T_{.lsd}, the output drivers are disabled until the junction temperature drops below T_{.lsd} and pin TXD is at high level again. The TXD condition ensures that output driver oscillations due to temperature drift are avoided.

FIGURE 1-5: RELEASE OF TRANSMISSION AFTER OVERTEMPERATURE CONDITION

1.2.6 SHORT-CIRCUIT PROTECTION OF THE BUS PINS

The CANH and CANL bus outputs are short-circuit protected, either against GND or a positive supply voltage. A current-limiting circuit protects the transceiver against damage. If the device is heating up due to a continuous short on CANH or CANL, the internal overtemperature protection switches the bus transmitter off.

1.2.7 RXD RECESSIVE CLAMPING

This fail-safe feature prevents the controller from sending data on the bus if its RXD is clamped to HIGH (e.g., recessive). That is, if the RXD pin cannot signalize a dominant bus condition because it is e.g, shorted to VCC, the transmitter within ATA6562/ATA6563 is disabled to avoid possible data collisions on the bus. In Normal and Silent mode (only ATA6562), the device permanently compares the state

of the high-speed comparator (HSC) with the state of the RXD pin. If the HSC indicates a dominant bus state for more than t_{RC_det} without the RXD pin doing the same, a recessive clamping situation is detected and the transceiver is forced into Silent mode. This Fail-safe mode is released by either entering Standby or Unpowered mode or if the RXD pin is showing a dominant (e.g., low) level again.

FIGURE 1-6: RXD RECESSIVE CLAMPING DETECTION

1.3 Pin Description

The descriptions of the pins are listed in Table 1-2.

TABLE 1-2: PIN FUNCTION TABLE

ATA	6562	ATA	6563	Pin Name	Description
SOIC8	VDFN8	SOIC8	VDFN8	riii Naiile	Description
1	1	1	1	TXD	Transmit data input
2	2	2	2	GND	Ground1 supply
3	3	3	3	VCC	Supply voltage
4	4	4	4	RXD	Receive data output; reads out data from the bus lines
_	_	5	5	VIO	Supply voltage for I/O level adapter
5	5	_	_	NSIL	Silent mode control input (low active);
6	6	6	6	CANL	Low-level CAN bus line
7	7	7	7	CANH	High-level CAN bus line
8	8	8	8	STBY	Standby mode control input
_	9	_	9	EP	Exposed Thermal Pad: Heat slug, internally connected to the GND pin.

1.4 Typical Application

Typical Application ATA6562

Typical Application ATA6563

2.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings (†)

DC Voltage at CANH, CANL (V _{CANH} , V _{CANL})	27 to +42V
Transient Voltage at CANH, CANL (according to ISO 7637 part 2) (V _{CANH} , V _{CANL})	150 to +100V
Max. differential bus voltage (V _{Diff})	5 to +18V
DC voltage on all other pins (V _X)	0.3 to +5.5V
ESD according to IBEE CAN EMC - Test specification following IEC 61000-4-2 — Pin CANH, CANL	±8 kV
ESD (HBM following STM5.1 with 1.5 k Ω /100 pF) - Pins CANH, CANL to GND	±6 kV
Component Level ESD (HBM according to ANSI/ESD STM5.1, JESD22-A114, AEC-Q100 (002)	±4 kV
CDM ESD STM 5.3.1	±750V
ESD machine model AEC-Q100-RevF(003)	±200V
Virtual Junction Temperature (T _{vJ})	40 to +175°C
Storage Temperature Range (T _{stq})	·55°C to +150°C

[†] Notice: Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

TABLE 2-1: ELECTRICAL CHARACTERISTICS

Electrical Specifications: The values below are valid for each of the two identical integrated CAN transceivers. Grade 1: T_{amb} = -40°C to +125°C and Grade 0: T_{amb} = -40°C to +150°C; V_{VCC} = 4.5V to 5.5V; R_L = 60 Ω , C_L = 100 pF unless specified otherwise; all voltages are defined in relation to ground; positive currents flow into the IC.

Parameters	1	Min.	1 Ť	Max.	Units	Conditions
Parameters	Sym.	IVIIII.	Тур.	IVIAX.	Ullits	Conditions
Supply, Pin VCC						
Supply Voltage	V_{VCC}	4.5		5.5	V	
Supply Current in Silent Mode	I _{VCC_sil}	1.9	2.5	3.0	mA	Silent mode, V _{TXD} = V _{VIO}
Supply Current in Normal	I _{VCC_rec}	2	_	5	mA	recessive, V _{TXD} = V _{VIO}
Mode	I _{VCC_dom}	30	50	70	mA	dominant, V _{TXD} = 0V
	I _{VCC_short}	_	_	85	mA	short between CANH and CANL(Note 1)
Supply Current in Standby Mode	l _{VCC_STBY}	_	_	12	μA	VCC = VIO, V _{TXD} = V _{NSIL} = V _{VIO}
	I _{VCC_STBY}	_	7	_	μA	T _a = 25°C (Note 3)
Undervoltage Detection Threshold on Pin VCC	V _{uvd(VCC)}	2.75		4.5	V	
I/O Level Adapter Supply, Pir	VIO (only with t	he ATA6563)			
Supply voltage on pin VIO	V _{VIO}	2.8		5.5	V	
Supply current on pin VIO	I _{VIO_rec}	10	80	250	μА	Normal and Silent mode recessive, V _{TXD} = V _{VIO}
	I _{VIO_dom}	50	350	500	μΑ	Normal and Silent mode dominant, V _{TXD} = 0V
	I _{VIO STBY}	_		1	μA	Standby mode

Note 1: 100% correlation tested

2: Characterized on samples

TABLE 2-1: ELECTRICAL CHARACTERISTICS (CONTINUED)

Electrical Specifications: The values below are valid for each of the two identical integrated CAN transceivers. Grade 1: T_{amb} = -40°C to +125°C and Grade 0: T_{amb} = -40°C to +150°C; V_{VCC} = 4.5V to 5.5V; R_L = 60 Ω , C_L = 100 pF unless specified otherwise; all voltages are defined in relation to ground; positive currents flow into the IC.

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions		
Undervoltage detection threshold on pin VIO	V _{uvd(VIO)}	1.3	_	2.7	V			
Mode Control Input, Pin NSIL and STBY								
High-level Input Voltage	V _{IH}	0.7×V _{VIO}	_	V _{VIO} +0.3	V			
Low-level Input Voltage	V _{IL}	-0.3	_	0.3×V _{VIO}	V			
Pull- up Resistor to VCC	R _{pu}	75	125	175	kΩ	V _{STBY} = 0V, V _{NSIL} = 0V		
High-level Leakage Current	IL	-2	_	+2	μA	V _{STBY} = V _{VIO} , V _{NSIL} = V _{VIO}		
CAN Transmit Data Input, Pin	TXD							
High-level Input Voltage	V _{IH}	0.7×V _{VIO}	_	V _{VIO} +0.3	V			
Low-level Input Voltage	V _{IL}	-0.3	_	0.3×V _{VIO}	V			
Pull-up Resistor to VCC	R _{TXD}	20	35	50	kΩ	V _{TXD} = 0V		
High-level Leakage Current	I _{TXD}	-2	_	+2	μA	Normal mode, V _{TXD} = V _{VIO}		
Input Capacitance	C _{TXD}	_	5	10	pF	Note 3		
CAN Receive Data Output, Pir								
High-level Output Current	I _{OH}	-8	_	-1	mA	Normal mode, $V_{RXD} = V_{VIO} - 0.4V$, $V_{VIO} = V_{VCC}$		
Low-level Output Current, Bus Dominant	I _{OL}	2	_	12	mA	Normal mode, V _{RXD} = 0.4V, bus dominant		
Bus Lines, Pins CANH and CA	ANL							
Single Ended Dominant Output Voltage	V _{O(dom)}	2.75	3.5	4.5	V	$\begin{split} &V_{TXD} = 0\text{V, t} < t_{to(dom)TXD} \\ &R_L = 50\Omega \text{ to } 65\Omega \\ &\text{pin CANH (Note 1)} \end{split}$		
		0.5	1.5	2.25	V	$\begin{aligned} &V_{TXD} = 0\text{V, t} < t_{to(dom)TXD} \\ &R_L = 50\Omega \text{ to } 65\Omega \\ &\text{pin CANL (Note 1)} \end{aligned}$		
Transmitter Voltage Symmetry	V_{Sym}	0.9	1.0	1.1		$V_{Sym} = (V_{CANH} + V_{CANL}) / V_{VCC}$ (Note 3)		
Bus Differential Output Voltage	V_{Diff}	1.5	_	3	V	V_{TXD} = 0V, t < t _{to(dom)TXD} R _L = 45 Ω to 65 Ω		
		1.5	_	3.3	V	$R_L = 70\Omega (\text{Note 3})$		
		1.5	_	5	V	R _L = 2240Ω (Note 3)		
		-50		+50	mV	V_{VCC} = 4.75V to 5.25V V_{TXD} = V_{VIO} , receive, no load		
Recessive Output Voltage	V _{O(rec)}	2	0.5* V _{VCC}	3	V	Normal and Silent mode, V _{TXD} = V _{VIO} , no load		
	V _{O(rec)}	-0.1	_	+0.1	V	Standby mode, V _{TXD} = V _{VIO} , no load		

Note 1: 100% correlation tested

2: Characterized on samples

TABLE 2-1: ELECTRICAL CHARACTERISTICS (CONTINUED)

Electrical Specifications: The values below are valid for each of the two identical integrated CAN transceivers. Grade 1: T_{amb} = -40°C to +125°C and Grade 0: T_{amb} = -40°C to +150°C; V_{VCC} = 4.5V to 5.5V; R_L = 60 Ω , C_L = 100 pF unless specified otherwise; all voltages are defined in relation to ground; positive currents flow into the IC.

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions
Differential Receiver Threshold Voltage	V _{th(RX)dif}	0.5	0.7	0.9	V	Normal and Silent mode (HSC), V _{cm(CAN)} = -27V to +27V
	$V_{th(RX)dif}$	0.4	0.7	1.1	V	Standby mode (WUC), V _{cm(CAN)} = -27V to +27V(Note 1)
Differential Receiver Hysteresis Voltage	V _{hys(RX)dif}	50	120	200	mV	Normal and Silent mode (HSC), $V_{cm(CAN)} = -27V$ to +27V (Note 1)
Dominant Output Current	I _{IO(dom)}	– 75	_	- 35	mA	V_{TXD} = 0V, t < $t_{to(dom)TXD}$, V_{VCC} = 5V pin CANH, V_{CANH} = -5V
		35	_	75	mA	V_{TXD} = 0V, t < t _{to(dom)TXD} , V_{VCC} = 5V pin CANL, V_{CANL} = +40V
Recessive Output Current	I _{IO(rec)}	- 5	_	+5	mA	Normal and Silent mode, $V_{TXD} = V_{VIO}$, no load, $V_{CANH} = V_{CANL} = -27V$ to +32V
Leakage Current	I _{IO(leak)}	– 5	0	+5	μΑ	$V_{VCC} = V_{VIO} = 0V,$ $V_{CANH} = V_{CANL} = 5V$
	I _{IO(leak)}	- 5	0	+5	μA	VCC = VIO connected to GND with R = $47k\Omega$ V _{CANH} = V _{CANL} = $5V(Note 3)$
Input Resistance	R _i	9	15	28	kΩ	$V_{CANH} = V_{CANL} = 4V$
	R _i	9	15	28	kΩ	$-2V \le V_{CANH} \le +7V$, $-2V \le V_{CANL} \le +7V($ Note 3)
Input Resistance Deviation	ΔR _i	-1	0	+1	%	Between CANH and CANL V _{CANH} = V _{CANL} = 4V (Note 1)
	ΔR_i	–1	0	+1	%	Between CANH and CANL $-2V \le V_{CANH} \le +7V$, $-2V \le V_{CANL} \le +7V$ (Note 3)
Differential Input Resistance	$R_{i(dif)}$	18	30	56	kΩ	V _{CANH} = V _{CANL} = 4V (Note 1)
	$R_{i(dif)}$	18	30	56	kΩ	-2V ≤ V _{CANH} ≤ +7V, -2V ≤ V _{CANL} ≤ +7V (Note 3)
Common-mode Input Capacitance	C _{i(cm)}		_	20	pF	Note 3
Differential Input Capacitance	C _{i(dif)}			10	pF	Note 3
Differential Bus Voltage Range for RECESSIVE State Detection	V _{Diff_rec}	-3	_	+0.5	V	Normal and Silent mode (HSC) $-27V \le V_{CANH} \le +27V$, $-27V \le V_{CANL} \le +27V$ (Note 3)
	V _{Diff_rec}	-3		+0.4	V	Standby mode (WUC) $-27V \le V_{CANH} \le +27V$, $-27V \le V_{CANL} \le +27V($ Note 3)

Note 1: 100% correlation tested

2: Characterized on samples

TABLE 2-1: ELECTRICAL CHARACTERISTICS (CONTINUED)

Electrical Specifications: The values below are valid for each of the two identical integrated CAN transceivers. Grade 1: T_{amb} = -40°C to +125°C and Grade 0: T_{amb} = -40°C to +150°C; V_{VCC} = 4.5V to 5.5V; R_L = 60 Ω , C_L = 100 pF unless specified otherwise; all voltages are defined in relation to ground; positive currents flow into the IC.

Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions
Differential Bus Voltage Range for DOMINANT State Detection	V_{Diff_dom}	0.9	_	8.0	V	Normal and Silent mode (HSC) $-27V \le V_{CANH} \le +27V$, $-27V \le V_{CANL} \le +27V$ (Note 3)
	V_{Diff_dom}	1.15	_	8.0	V	Standby mode (WUC) $-27V \le V_{CANH} \le +27V$, $-27V \le V_{CANL} \le +27V$ (Note 3)
Transceiver Timing, Pins CAN	H, CANL, TXD,	and RXD, se	e Figur	e 2-1 and I	Figure 2	2-3
Delay Time from TXD to Bus Dominant	t _{d(TXD-busdom)}	40	_	130	ns	Normal mode (Note 2)
Delay Time from TXD to Bus Recessive	t _{d(TXD-busrec)}	40	_	130	ns	Normal mode (Note 2)
Delay Time from Bus Dominant to RXD	t _d (busdom-RXD)	20	_	100	ns	Normal mode (Note 2)
Delay Time from Bus Recessive to RXD	t _{d(busrec-RXD)}	20	_	100	ns	Normal mode (Note 2)
Propagation Delay from TXD to RXD	t _{PD(TXD-RXD)}	40		210	ns	Normal mode, Rising edge at pin TXD $R_L = 60\Omega$, $C_L = 100 pF$
		40	_	200	ns	Normal mode, Falling edge at pin TXD $R_L = 60\Omega$, $C_L = 100 pF$
	t _{PD(TXD-RXD)}			300	ns	Normal mode, Rising edge at pin TXD $R_L = 150\Omega$, $C_L = 100 pF$ (Note 3)
		I		300	ns	Normal mode, Falling edge at pin TXD $R_L = 150\Omega$, $C_L = 100pF$ (Note 3)
TXD Dominant Time-Out Time	t _{to(dom)TXD}	0.8	_	3	ms	V _{TXD} = 0V, Normal mode
Bus Wake-up Time-Out Time	t _{Wake}	8.0	_	3	ms	Standby mode
Min. Dominant/Recessive Bus Wake-up Time	t _{Filter}	0.5	3	3.8	μs	Standby mode
Delay Time for Standby Mode to Normal Mode Transition	t _{del(stby-norm)}	l	_	47	μs	Falling edge at pin STBY
Delay Time for Normal Mode to Standby Mode Transition	t _{del(norm-stby)}			5	μs	Rising edge at pin STBY (Note 3)
Delay time for Normal mode to Silent mode transition	t _{del(norm-sil)}	1		10	μs	Falling edge at pin NSIL STBY = LOW (Note 3)
Delay time for Silent mode to Normal mode transition	t _{del(sil-norm)}	_		10	μs	Rising edge at pin NSIL STBY = LOW (Note 3)
Delay time for Silent mode to Standby mode transition	t _{del(sil-stby)}	_	_	5	μs	Rising edge at pin STBY NSIL = LOW (Note 3)

Note 1: 100% correlation tested

2: Characterized on samples

TABLE 2-1: ELECTRICAL CHARACTERISTICS (CONTINUED)

Electrical Specifications: The values below are valid for each of the two identical integrated CAN transceivers. Grade 1: T_{amb} = -40°C to +125°C and Grade 0: T_{amb} = -40°C to +150°C; V_{VCC} = 4.5V to 5.5V; R_L = 60 Ω , C_L = 100 pF unless specified otherwise; all voltages are defined in relation to ground; positive currents flow into the IC.

amos opening entermos, an relagee are defined in relation to greatly, positive entermos new line are re-								
Parameters	Sym.	Min.	Тур.	Max.	Units	Conditions		
Delay time for Standby mode to Silent mode transition	t _{del(stby-sil)}	_	_	47	μs	Rising edge at pin STBY NSIL = LOW (Note 3)		
Debouncing Time for Recessive Clamping State Detection	t _{RC_det}	_	90	_	ns	V(CANH-CANL) > 900mV RXD = high (Note 3)		
Transceiver Timing for higher Bit Rates, Pins CANH, CANL, TXD, and RXD, see Figure 2-1 and Figure 2-3, external capacitor on the RXD pin $C_{RXD} \le 20$ pF								
Recessive Bit Time on Pin RXD	t _{Bit(RXD)}	400	_	550	ns	Normal mode, $t_{Bit(TXD)} = 500 \text{ ns}$ (Note 1)		
		120	_	220	ns	Normal mode, $t_{Bit(TXD)} = 200 \text{ ns}$		
Recessive Bit Time on the Bus	t _{Bit(Bus)}	435		530	ns	Normal mode, $t_{Bit(TXD)} = 500 \text{ ns}$ (Note 1)		
		155	_	210	ns	Normal mode, $t_{Bit(TXD)} = 200 \text{ ns}$		
Receiver Timing Symmetry	Δt _{Rec}	- 65	_	+40	ns	Normal mode, $t_{Bit(TXD)}$ = 500 ns Δt_{Rec} = $t_{Bit(RXD)}$ – $t_{Bit(Bus)}$ (Note 1)		
		-4 5		+15	ns	Normal mode, $t_{Bit(TXD)} = 200 \text{ ns}$		

Note 1: 100% correlation tested

2: Characterized on samples

3: Design parameter

TABLE 2-2: TEMPERATURE SPECIFICATIONS

Parameters	Sym.	Min.	Тур.	Max.	Units			
Thermal Characteristics SOIC8								
Thermal resistance Virtual Junction to Ambient	R _{thvJA}	_	145	_	K/W			
Thermal Shutdown of the Bus Drivers								
ATA6562-GAQW1, ATA6563-GAQW1 (Grade 1)	T_Jsd	150	175	195	°C			
ATA6562-GAQW0, ATA6563-GAQW0 (Grade 0)	T _{Jsd}	160	175	195	°C			
Thermal Characteristics VDFN8								
Thermal Resistance Virtual Junction to Heat Slug	R_{thvJC}	_	10	_	K/W			
Thermal Resistance Virtual Junction to Ambient, where Heat Slug is soldered to PCB according to JEDEC	R _{thvJA}	_	50	_	K/W			
Thermal Shutdown of the Bus Drivers								
ATA6562-GBQW1, ATA6563-GBQW1 (Grade 1)	T _{Jsd}	150	175	195	°C			
ATA6562-GBQW0, ATA6563-GBQW0 (Grade 0)	T _{Jsd}	160	175	195	°C			

 $\Delta t_{Rec} = t_{Bit(RXD)} - t_{Bit(Bus)}$

FIGURE 2-1: TIMING TEST CIRCUIT FOR THE ATA6562/3 CAN TRANSCEIVER

FIGURE 2-2: CAN TRANSCEIVER TIMING DIAGRAM 1

3.0 PACKAGING INFORMATION

3.1 Package Marking Information

8-Lead SOIC

Legend: XX...X Customer-specific information
Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week '01')
NNN Alphanumeric traceability code
B Pb-free JEDEC designator for Matte Tin (Sn)
This package is Pb-free. The Pb-free JEDEC designator (e3)
can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

8-Lead 3 X 3 mm VDFN

Example ATA6562 Grade 0

Example ATA6562 Grade 1

Example ATA6563 Grade 0

Example ATA6563 Grade 1

Legend: XX...X Customer-specific information

Year code (last digit of calendar year) ΥY Year code (last 2 digits of calendar year) WW Week code (week of January 1 is week '01')

NNN Alphanumeric traceability code

Pb-free JEDEC designator for Matte Tin (Sn) (e3)

This package is Pb-free. The Pb-free JEDEC designator (@3) can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing No. C04-057-SN Rev D Sheet 1 of 2

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm (.150 ln.) Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS					
Dimension	MIN	NOM	MAX			
Number of Pins	N		8			
Pitch	е		1.27 BSC			
Overall Height	Α	ı	ı	1.75		
Molded Package Thickness	A2	1.25	-	-		
Standoff §	A1	0.10 - 0.2				
Overall Width	Е		6.00 BSC			
Molded Package Width	E1		3.90 BSC			
Overall Length	D		4.90 BSC			
Chamfer (Optional)	h	0.25	-	0.50		
Foot Length	L	0.40	-	1.27		
Footprint	L1		1.04 REF			
Foot Angle	φ	0°	1	8°		
Lead Thickness	С	0.17 - 0.25				
Lead Width	b	0.31 - 0.51				
Mold Draft Angle Top	α	5° - 15°				
Mold Draft Angle Bottom	β	5°	-	15°		

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. § Significant Characteristic
- 3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M $\,$
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.
- 5. Datums A & B to be determined at Datum H.

Microchip Technology Drawing No. C04-057-SN Rev D Sheet 2 of 2

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS				
Dimension	MIN	NOM	MAX		
Contact Pitch	Е		1.27 BSC		
Contact Pad Spacing	С		5.40		
Contact Pad Width (X8)	X1			0.60	
Contact Pad Length (X8)	Y1			1.55	

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M $\,$

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-2057-SN Rev B

8-Lead Very Thin Plastic Dual Flat, No Lead Package (Q8B) - 3x3 mm Body [VDFN] With 2.40x1.60 mm Exposed Pad and Stepped Wettable Flanks

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Microchip Technology Drawing C04-21358 Rev B Sheet 1 of 2

8-Lead Very Thin Plastic Dual Flat, No Lead Package (Q8B) - 3x3 mm Body [VDFN] With 2.40x1.60 mm Exposed Pad and Stepped Wettable Flanks

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units	MILLIMETERS							
Dimension	Limits	MIN	NOM	MAX					
Number of Terminals	N		8						
Pitch	е		0.65 BSC						
Overall Height	Α	0.80	0.85	0.90					
Standoff	A1	0.00	0.03	0.05					
Terminal Thickness	A3		0.203 REF						
Overall Length	D		3.00 BSC						
Exposed Pad Length	D2	2.30	2.30 2.40						
Overall Width	Е	3.00 BSC							
Exposed Pad Width	E2	1.50	1.50 1.60						
Terminal Width	b	0.25	0.30	0.35					
Terminal Length	L	0.35	0.35 0.40						
Terminal-to-Exposed-Pad	K	0.20	_	-					
Wettable Flank Step Cut Depth	A4	0.10	0.10 0.13						
Wettable Flank Step Cut Width	E3	-	-	0.04					

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Package is saw singulated
- 3. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-21358 Rev B Sheet 2 of 2

8-Lead Very Thin Plastic Dual Flat, No Lead Package (Q8B) - 3x3 mm Body [VDFN] With 2.40x1.60 mm Exposed Pad and Stepped Wettable Flanks

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS					
Dimension	MIN	NOM	MAX			
Contact Pitch	0.65 BSC					
Optional Center Pad Width	X2			1.70		
Optional Center Pad Length	Y2			2.50		
Contact Pad Spacing	С		3.00			
Contact Pad Width (X8)	X1			0.35		
Contact Pad Length (X8)	Y1			0.80		
Contact Pad to Center Pad (X8)	G1	0.20				
Contact Pad to Contact Pad (X6)	G2	0.20				
Pin 1 Index Chamfer	CH	0.20				
Thermal Via Diameter	V		0.33			
Thermal Via Pitch	EV		1.20			

Notes:

- Dimensioning and tolerancing per ASME Y14.5M
 BSC: Basic Dimension. Theoretically exact value shown without tolerances.
- 2. For best soldering results, thermal vias, if used, should be filled or tented to avoid solder loss during reflow process

Microchip Technology Drawing C04-23358 Rev B

APPENDIX A: REVISION HISTORY

Revision B (August 2017)

The following is the list of modifications:

- Added new devices ATA6562-GBQW0 and ATA6563-GBQW0 and updated the related information across the document.
- 2. Updated Section, Features.
- 3. Updated Section , ATA6562/ATA6563 Family Members
- 4. Updated Section TABLE 2-2:, Temperature Specifications
- 5. Updated Section 3.1, Package Marking Information
- 6. Updated Section, Product Identification System
- 7. Various typographical edits.

Revision A (June 2017)

- · Original Release of this Document.
- This document replaces Atmel 9389C-11/16ATA6562/3

ATA6562/3

NOTES:

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales officee.

DADTNO VV			XI ⁽¹⁾	v			v	Е	ха	imples:				
PART NO. XX Device Pack	age 1	Гаре	T		age directivification		X 	a)) .	ATA6	562	-GAQW0:	Tape and accordin	2, 8-Lead SOIC, Reel, Package g to RoHS, ture Grade 0
Device:		.6562: .6563:	i 1	and Silent High-spee	Mode CAN F	D Rea	with Standby	b)) .	ATA6	562	-GAQW1:	Tape and accordin	, 8-Lead SOIC, Reel, Package g to RoHS, ture Grade 1
Package:	GA GB	= =		ad SOIC ad VDFN				(c)) <i>F</i>	ATA65	562-	GBQW0:	Tape and accordin	, 8-Lead VDFN, Reel, Package g to RoHS, ture Grade 0
Tape and Reel Option:	Q W	=			r Tape and R ng to RoHS ⁽²			d)) .	ATA6	562	-GBQW1:	Tape and accordin	, 8-Lead VDFN, Reel, Package g to RoHS, ture Grade 1
directives classification: Temperature	0	=			ade 0 (-40°C t			e) .	ATA6	563	-GAQW0:	Tape and accordin	3, 8-Lead SOIC, Reel, Package g to RoHS, ture Grade 0
Range:	1	=	Tempe	erature Gra	e Grade 1 (-40°C to +	to +12	25°C)] f)		ATA6	563	-GAQW1:	Tape and accordin	, 8-Lead SOIC, Reel, Package g to RoHS, ture Grade 1
								f)		ATA6	563	-GBQW0:	Tape and accordin	, 8-Lead VDFN, Reel, Package g to RoHS, ture Grade 0
								g	Note 1: Tape and Reel catalog part identifier is used not printed on th		Tape and accordin	, 8-Lead VDFN, Reel, Package g to RoHS, ture Grade 1		
											number ed for order the device p p Sales (only appears in the description. This ing purposes and is backage. Check with Office for package and Reel option.		
					value of 0.09% and Chlorine (t ppm) total Broi any homoge concentration v			value of 0.099 and Chlorine (ppm) total Broany homoge concentration	ant, Maximum concentration (900 ppm) for Bromine (Br) CI) and less than 0.15% (1500 mine (Br) and Chlorine (CI) in eneous material. Maximum value of 0.09% (900 ppm) for in any homogeneous material.					

ATA6562/3

NOTES:

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 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.

Microchip received ISO/TS-16949:2009 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.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KEELOQ, KEELOQ logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, 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.

Silicon Storage Technology is a registered trademark 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.

© 2017, Microchip Technology Incorporated, All Rights Reserved. ISBN: 978-1-5224-1990-7

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://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614

Fax: 678-957-1455 Austin, TX

Tel: 512-257-3370

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 Novi, MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380 Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800

Raleigh, NC Tel: 919-844-7510

New York, NY

Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Asia Pacific Office Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong Tel: 852-2943-5100 Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

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

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

China - Dongguan Tel: 86-769-8702-9880

China - Guangzhou Tel: 86-20-8755-8029

China - Hangzhou Tel: 86-571-8792-8115 Fax: 86-571-8792-8116

China - Hong Kong SAR Tel: 852-2943-5100 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: 86-21-3326-8000 Fax: 86-21-3326-8021

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

China - Shenzhen Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

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

ASIA/PACIFIC

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

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

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-3019-1500

Japan - Osaka Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600 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

Finland - Espoo Tel: 358-9-4520-820

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

France - Saint Cloud Tel: 33-1-30-60-70-00

Germany - Garching Tel: 49-8931-9700 **Germany - Haan** Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-67-3636

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana Tel: 972-9-744-7705

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7289-7561

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Gothenberg Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820