

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the
 intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, rfPIC, SmartShunt and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, PICkit, PICDEM, PICDEM.net, PICtail, PIC³² logo, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, Select Mode, Total Endurance, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2008, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Table of Contents

Preface		1
	oduction	
Doc	ument Layout	1
Con	ventions Used in this Guide	2
Rec	ommended Reading	3
The	Microchip Web Site	3
Cus	tomer Support	3
Doc	ument Revision History	3
Chapter 1. Produ	uct Overview	
•	Introduction	5
	What is the SOT23-3 Voltage Regulator Evaluation Board?	
1.3 \	What the SOT23-3 Voltage Regulator Evaluation Board kit includes?	6
Chapter 2. Instal	llation and Operation	
2.1	Introduction	7
2.2	Features	7
2.3	Getting Started	7
Appendix A. Sch	nematic and Layouts	
A.1	Introduction	11
A.2	Board - Schematic	12
A.3	Board - Top Silk and Pads	13
	Board - Top Copper	
A.5	Board - Bottom Copper	15
Appendix B. Bill	of Materials (BOM)	
Worldwide Sales	s and Service	18

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXXA", where "XXXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE on-line help. Select the Help menu, and then Topics to open a list of available on-line help files.

INTRODUCTION

This chapter contains general information that will be useful to know before using the SOT23-3 Voltage Regulator Evaluation Board. Items discussed in this chapter include:

- Document Layout
- · Conventions Used in this Guide
- Recommended Reading
- The Microchip Web Site
- Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document describes how to use the SOT23-3 Voltage Regulator Evaluation Board as a development tool to emulate and debug firmware on a target board. The manual layout is as follows:

- Chapter 1. "Product Overview" Important information about the SOT23-3 Voltage Regulator Evaluation Board.
- Chapter 2. "Installation and Operation" Includes instructions on how to get started with this evaluation board and a description of the evaluation board operation.
- Appendix A. "Schematic and Layouts" Shows the schematic and layout diagrams for the SOT23-3 Voltage Regulator Evaluation Board.
- Appendix B. "Bill of Materials (BOM)" Lists the parts used to build the SOT23-3 Voltage Regulator Evaluation Board.

CONVENTIONS USED IN THIS GUIDE

This manual uses the following documentation conventions:

DOCUMENTATION CONVENTIONS

Description	Represents	Examples	
Arial font:			
Italic characters	Referenced books	MPLAB [®] IDE User's Guide	
	Emphasized text	is the only compiler	
Initial caps	A window	the Output window	
	A dialog	the Settings dialog	
	A menu selection	select Enable Programmer	
Quotes	A field name in a window or dialog	"Save project before build"	
Underlined, italic text with right angle bracket	A menu path	File>Save	
Bold characters	A dialog button	Click OK	
	A tab	Click the Power tab	
N'Rnnnn	A number in verilog format, where N is the total number of digits, R is the radix and n is a digit.	4'b0010, 2'hF1	
Text in angle brackets < >	xt in angle brackets < > A key on the keyboard		
Courier New font:	•		
Plain Courier New	Sample source code	#define START	
	Filenames	autoexec.bat	
	File paths	c:\mcc18\h	
	Keywords	_asm, _endasm, static	
	Command-line options	-Opa+, -Opa-	
	Bit values	0, 1	
	Constants	0xFF, 'A'	
Italic Courier New	A variable argument	file.o, where file can be any valid filename	
Square brackets []	Optional arguments	mcc18 [options] file [options]	
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}	
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>	
	Represents code supplied by user	<pre>void main (void) { }</pre>	

RECOMMENDED READING

This user's guide describes how to use SOT23-3 Voltage Regulator Evaluation Board. Other useful documents are listed below. The following Microchip documents are available and recommended as supplemental reference resources.

- MCP1700A Datasheet, "Low Quiescent Current LDO" (DS-22069)
- MCP1701A Datasheet, "2 μA Low Dropout Positive Voltage Regulator" (DS-21991)
- MCP1702 Datasheet, "250 mA Low Quiescent Current LDO Regulator" (DS-22008)
- MCP1703 Datasheet, "250 mA, 16V, Low Quiescent Current LDO" (DS-22049)

These datasheets provide useful information regarding voltage regulator parameters that may be validated using this evaluation board.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- · Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com.

DOCUMENT REVISION HISTORY

Revision A (December 2008)

· Initial Release of this Document.

30123-3 V	ollage K	eguiator	⊏vaiua	LIUII DU	aru USEI	5 Guid	G
NOTES:							

Chapter 1. Product Overview

1.1 INTRODUCTION

The SOT23-3 Voltage Regulator Evaluation Board is designed to provide functional evaluation of Microchip Voltage Regulators that utilize the SOT23-3 package and the following device pinouts:

Pin No.	U2 Footprint	U1 Footprint
1	V _{IN}	GND
2	GND	V _{OUT}
3	V _{OUT}	V _{IN}

The SOT23-3 Voltage Regulator Evaluation Board does not come with a voltage regulator soldered onto the board. This allows the user to attach the voltage regulator of their choosing to the board and perform quiescent current, ground current, Power Supply Ripple Rejection (PSRR), and other desired tests.

The SOT23-3 Voltage Regulator Evaluation Board is based upon a modulare concept which will allow the user to plug in additional boards to increase the test capability of the voltage regulator. Planned additional modulare plug-in boards currently consist of an Input Voltage Linestep Board, Output Voltage Loadstep Board, and several other device packages.

1.2 WHAT IS THE SOT23-3 VOLTAGE REGULATOR EVALUATION BOARD?

The SOT23-3 Voltage Regulator Evaluation Board is designed to evaluate and test voltage regulators. By soldering the desired device to the evaluation board, the user can easily validate several parameters of the device.

1.2.1 Funtional Blocks

The SOT23-3 Voltage Regulator Evaluation Board can be broken up into 3 functional blocks. These blocks are as follows:

- · Input Capacitance
- · Ground Current Measurement
- Load Resistor

1.2.2 Input Capacitance

Jumper JP1 connects the input capacitance to the circuit. The input capacitor is disconnected when performing PSRR tests. By default, C1 is populated with a 1 μ F, 50V, XR7 ceramic capacitor.

1.2.3 Ground Current Measurement

Jumper JP3 allows measurement of ground current. When a current meter is connected to TP6 and TP7 and jumper JP3 is removed, the ground current of the device may be measured.

1.2.4 Load Resistor

R5 may be populated with the desired load resistor value for the device being evaluated. JP4 connects R5 to the device output.

1.2.5 Output Capacitor

C2 may be populated with the desired surface mount output capacitance. By default, C2 is populated with a 1 μ F, 6.3V, XR7 ceramic capacitor.

1.2.6 Power Supply

J1 or TP1 and TP2 are connected to the user's power supply.

1.2.7 Device Selection

JP2 and JP5 select either device U1 or device U2. Placing the jumper on pins 1-2 of JP2 and JP5 selects the device at U2. Placing the jumper on pins 2-3 of JP2 and JP5 selects the device at U1.

1.3 WHAT THE SOT23-3 VOLTAGE REGULATOR EVALUATION BOARD KIT INCLUDES?

This SOT23-3 Voltage Regulator Evaluation Board kit includes:

- SOT23-3 Voltage Regulator Evaluation Board (102-00200)
- Analog and Interface Products Demonstration Boards CD-ROM includes:
 - SOT23-3 Voltage Regulator Evaluation Board User's Guide, (DS51785)

Chapter 2. Installation and Operation

2.1 INTRODUCTION

The SOT23-3 Voltage Regulator Evaluation Board is designed to be used to facilitate the evaluation of Microchip's voltage regulators, or to be used as a stand-alone voltage regulator board. Jumpers have been placed on the board to ease the test of the specific voltage regulator parameters.

The SOT23-3 Voltage Regulator Evaluation Board kit comes with a 1 μ F ceramic input and output capacitor soldered to the board. The board has two unpopulated resistor locations that may be used for loads.

2.2 FEATURES

The SOT23-3 Voltage Regulator Evaluation Board has the following features:

- Input and Output headers for future connection to Line Step and Load Step modules
- · Ample testpoints to attach multimeters, power supplies, and loads
- · Jumper to select ground current measurement
- · Jumper to connect output load resistor
- · Jumper to connect input capacitor to circuit
- · Jumper to select one of two device pinouts

2.3 GETTING STARTED

The SOT23-3 Voltage Regulator Evaluation Board is fully assembled and tested. All that is required for operating is a voltage regulator supplied by the user, and a supply voltage source. Some of the tests that may be completed using the SOT23-3 Voltage Regulator Evaluation Board are described in the next subchapters.

2.3.1 Device Pinout Selection (For All Tests)

For all tests, JP2 and JP5 must be set to select the desired device and footprint.

Jumpers	U1 Footprint	U2 Footprint
JP2 - connect pins	2-3	1-2
JP5 - connect pins	2-3	1-2

2.3.2 Ground Current and Quiescent Current

When measuring ground current, jumper JP3 should be removed, otherwise leave jumper JP3 on. To measure ground current, perform the following steps:

- 1. Add the desired load resistor to R5.
- 2. Remove jumpers JP3 and JP4.
- 3. Connect an ammeter across testpoints TP6(+) and TP7(-). Select the appropriate meter scale for the device that is being evaluated.
- 4. Connect a voltmeter across testpoints TP9(+) and TP10(-).
- 5. Add jumper JP1.
- 6. Apply source voltage to testpoints TP1(+) and TP2(-).
- 7. Verify that the voltage across testpoints TP9 and TP10 is within the expected range of the tested device.
- 8. Read the Ground Current directly from the ammeter connected to testpoints TP6 and TP7.
- 9. Vary the input voltage to obtain data for ground current versus input voltage. With no load attached to the output of the voltage regulator, the measured "ground current" is also called the "quiescent current" of the regulator.
- 10. Add the load selection jumper, JP4.
- Read the Ground Current directly from the ammeter connected to testpoints TP6 and TP7.
- 12. The data collected will be the "ground current" versus load current.

2.3.3 Load Resistance

R5 is used to set the desired load value. One choice is to set R5 to the minimum current wanted for testing.

2.3.4 Line Step

Dynamic Line Step response may be evaluated by connecting an electronically switched input voltage to testpoints TP1(+) and TP2(-), or to connector J1. An oscilloscope is connected to TP3(Ch1 Trigger), TP9(Ch2) and TP10(Gnd). An appropriate load is selected using R5 and JP4. The input voltage is then electronically switched from a low voltage to a high voltage. The corresponding voltage waveform data of the voltage regulator response is captured by the oscilloscope. Microchip will be offering a Line Step module, part #102-00196, that connects directly to connector J1. The Line Step module will be capable of switching between two voltage levels that the user supplies.

2.3.5 Load Step

Dynamic Load Step response may be evaluated by connecting an electronically switched load to testpoints TP9(+) and TP10(-) or to connector P1. An oscilloscope is connected to the electronic load switch signal (Ch1 Trigger) and to TP9 (Ch2) and TP10 (Gnd). The load is then electronically switched from a high resistance to a lower one. The corresponding voltage waveform data of the voltage regulator response is captured by the oscilloscope. Microchip will be offering a Load Step module, part #102-00197, that connects directly to connector P1. The Load Step module will have several selectable load values populated on board to cover a wide range of loads. The load will have the ability to be electronically or manually switched.

Installation and Operation

2.3.6 Power Supply Rejection Ratio (PSRR)

Power Supply Rejection Ratio tests are performed by removing the input capacitor jumper, JP1, and connecting an appropriate PSRR analyzer to the SOT23-3 Voltage Regulator Evaluation Board. The PSRR analyzer may then sweep the input voltage frequencies and record the corresponding output voltages.

SO123-3 \	voltage K	eguiator	Evaluat	IOII BOal	iu USEI S	Guide
NOTES:						

Appendix A. Schematic and Layouts

A.1 INTRODUCTION

This appendix contains the following schematis and layouts for the SOT23-3 Voltage Regulator Evaluation Board:

- · Board Schematic
- Board Top Silk and Pads
- · Board Top Copper
- · Board Bottom Copper

A.2 BOARD - SCHEMATIC

A.3 BOARD - TOP SILK AND PADS

A.4 BOARD - TOP COPPER

A.5 BOARD - BOTTOM COPPER

00123-3	voitage	Regulator	Lvaidation	Doard	0361	3 Guide
NOTES:						

Appendix B. Bill of Materials (BOM)

TABLE B-1: BILL OF MATERIALS (BOM)

Reference	Description	Manufacturer	Part Number
C1	CAP CERAMIC 1.0 µF 50V X7R 0805	Murata Electronics®	GRM21BR71H105KA12L
C2	CAP CERAMIC 1.0 uF 16V X7R 0805	Kemet [®] Electronics Corp.	C0805C105K4RACTU
J1	2 pin RA header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 18 headers)	3M	929835-01-36-RK
JP1, JP3, JP4	2 pin header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 18 headers)	Molex [®] Electronics	22-28-4360
JP2, JP5	3 pin header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 12 headers)	Molex Electronics	22-28-4360
JP1, JP2, JP3, JP4, JP5	Connector, Shorting jumper, Tin, 0.100"	Sullins	STC02SYAN
P1	RA socket, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height	Sullins	PPPC021LGBN-RC
PCB	RoHS Compliant Bare PCB, SOT23-3 Voltage Regulator Evaluation Board	Microchip Technology Inc.	104-00200
R5	DO NOT POPULATE	_	-
TP1, TP2, TP3, TP4, TP6, TP7, TP9, TP10	SMT Testpoint	Keystone Electronics [®]	5016
U1,U2	DO NOT POPULATE	_	_
On Each Corner	Bumpon Hemisphere 0.44 x 0.20 Clear	3M	SJ-5303 (Clear)
	C2 J1 JP1, JP3, JP4 JP2, JP5 JP1, JP2, JP3, JP4, JP5 P1 PCB R5 TP1, TP2, TP3, TP4, TP6, TP7, TP9, TP10 U1,U2 On Each	C2 CAP CERAMIC 1.0 uF 16V X7R 0805 J1 2 pin RA header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 18 headers) JP1, JP3, 2 pin header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 18 headers) JP2, JP5 3 pin header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 12 headers) JP1, JP2, JP3, JP4, JP5 P1 RA socket, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height PCB ROHS Compliant Bare PCB, SOT23-3 Voltage Regulator Evaluation Board R5 DO NOT POPULATE TP1, TP2, TP3, TP4, TP6, TP7, TP9, TP10 U1,U2 DO NOT POPULATE On Each Bumpon Hemisphere 0.44 x 0.20 Clear	C2 CAP CERAMIC 1.0 uF 16V X7R 0805 Corp. J1 2 pin RA header, 0.100 centers, 0.025 sq pins, 0.070 pcb to pin center height, 36 pins to a strip (yields 18 headers) JP1, JP3,

Note 1: The components listed in this Bill of Materials are representative of the PCB assembly. The released BOM used in manufacturing uses all RoHS-compliant components.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277

http://support.microchip.com

Web Address: www.microchip.com

Technical Support:

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca. IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

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

Detroit

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

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

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

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario, Canada

Tel: 905-673-0699 Fax: 905-673-6509 ASIA/PACIFIC

Asia Pacific Office

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

Hong Kong Tel: 852-2401-1200

Fax: 852-2401-3431

Australia - Sydney

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

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

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

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

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

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan

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

China - Xiamen

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

China - Xian

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

China - Zhuhai

Tel: 86-756-3210040 Fax: 86-756-3210049 ASIA/PACIFIC

India - Bangalore

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

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

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

Korea - Seoul

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

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

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

Philippines - Manila

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

Singapore

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

Taiwan - Hsin Chu

Tel: 886-3-572-9526 Fax: 886-3-572-6459

Taiwan - Kaohsiung

Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350 EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

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

Germany - Munich

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

Italy - Milan

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

Netherlands - Drunen

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

Spain - Madrid

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

UK - WokinghamTel: 44-118-921-586

Tel: 44-118-921-5869 Fax: 44-118-921-5820

01/02/08

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию.

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России, а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научноисследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,

Промышленная ул, дом № 19, литера Н,

помещение 100-Н Офис 331