
Innovative PowerTM - 1 - www.active-semi.com

Copyright © 2015 Active-Semi, Inc.

FEATURES
 Quick Charge� 2.0 Certified by Qualcomm

®
and UL.

 UL Certificate No. 4787034072-1
 http://www.qualcomm.com/documents/quickc

harge-device-list
 40V Input Voltage Surge
 4.5V-36V Operational Input Voltage
 5.1V/9.1V/12.1V Output with +/-1% Accuracy
 Up to 3.0A Output current
 Constant Current Regulation Limit
 QC2.0 Decoding
 Hiccup Mode Protection at Output Short
 >90% Efficiency at Full Load
 0.5mA Low Standby Input Current
 5.7V/10.1V/13.5V Output Over-voltage

Protection for 5.1V/9.1V/12.1V Outputs
 Cord Voltage Compensation
 Meet EN55022 Class B Radiated EMI Standard
 8kV ESD HBM Protection on DP and DM
 SOP-8EP Package

APPLICATIONS
 Car Charger
 Cigarette Lighter Adaptor (CLA)
 Rechargeable Portable Device
 CV/CC regulation DC/DC converter

GENERAL DESCRIPTION
ACT4526 is a wide input voltage, high efficiency
step-down DC/DC converter that operates in either
CV (Constant Output Voltage) mode or CC
(Constant Output Current) mode. ACT4526 has
QC2.0 decoding built in to provide 5.1V/9.1V/12.1V
outputs as requested by attached portable devices.

ACT4526 has accurate output current limits under
constant current regulation to meet MFi
specification. ACT4526 provides up to 3.0A output
current at 125kHz switching frequency. ACT4526
utilizes adaptive drive technique to achieve good
EMI performance while main >90% efficiency at full
load for mini size CLA designs. It also has output
short circuit protection with hiccup mode. The
average output current is reduced to below 6mA
when output is shorted to ground. Other features
include output over voltage protection and thermal
shutdown.

ACT4526

40V/3.0A CV/CC Buck Converter Featuring QC2.0 Certified

Rev 2, 06-Jan-2017

Typical Application Circuit

V/I Profile

2.65A

5.1V

Vout

Iout

3.2V

9.1V

12.1V

ACT4526

HSB

IN SW

4.5V to 40V

DM

Rcs

25mÙ

CSP

DP

Vout

GND

D-

D+

GND

CSN

5V/9V/12V

C2

10ìF

C3

22nF

C5

220ìF

C1

47ìF
C4

22ìF

C6

2.2ìFD1

SK54L

L1

47ìH

http://www.active-semi.com
http://www.qualcomm.com/documents/quickc

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 2 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

ORDERING INFORMATION

PIN CONFIGURATION

Top View

PART NUMBER OPERATION TEMPERA-
TURE RANGE PACKAGE FREQUENCY PACKING

ACT4526YH-T -40°C to 85°C SOP-8EP 125kHz TAPE & REEL

8

7

6

5

1

2

3

4

CSP

CSN

GND

DP

IN

DM

SW

HSB

EP

ACT4526

SOP-8EP

NC

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 3 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

ABSOLUTE MAXIMUM RATINGS

PARAMETER VALUE UNIT

IN to GND -0.3 to 40 V

SW to GND -1 to VIN +1 V

HSB to GND VSW - 0.3 to VSW + 7 V

CSP, CSN to GND -0.3 to +15 V

All other pins to GND -0.3 to +6 V

Junction to Ambient Thermal Resistance 46 °C/W

Operating Junction Temperature -40 to 150 °C

Storage Junction Temperature -55 to 150 °C

Lead Temperature (Soldering 10 sec.) 300 °C

: Do not exceed these limits to prevent damage to the device. Exposure to absolute maximum rating conditions for long periods may
affect device reliability.

PIN DESCRIPTIONS

PIN NAME DESCRIPTION

1 CSP
Voltage Feedback Input. Connect to node of the inductor and output capacitor. CSP
and CSN Kevin sense is recommended.

2 CSN
Negative input terminal of output current sense. Connect to the negative terminal of
current sense resistor.

3 NC Not connected.

4 DP
Data Line Positive Input. Connected to D+ of attached portable device data line. This
pin passes 8kV HBM ESD.

5 DM
Data Line Negative Input. Connected to D- of attached portable device data line. This
pin passes 8kV HBM ESD.

6 IN
Power Supply Input. Bypass this pin with a 10ìF ceramic capacitor to GND, placed as
close to the IC as possible.

7 SW Power Switching Output to External Inductor.

8 HSB
High Side Bias Pin. This provides power to the internal high-side MOSFET gate driver.
Connect a 22nF capacitor from HSB pin to SW pin.

 9 GND
Ground and Heat Dissipation Pad. Connect this exposed pad to large ground copper
area with copper and vias.

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 4 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

Parameter Symbol Condition Min Typ Max Units

Input Over Voltage Protection VIN_OVP Rising 40 42 44 V

Input Over Voltage Hysteresis 4 V

Input Over Voltage Response Time T_VIN_OVP VIN step from 30V to 45V 250 ns

Input Under Voltage Lockout (UVLO) VIN Rising 4.5 V

Input UVLO Hysteresis 200 mV

Input Voltage Power Good Deglitch
Time No OVP 40 ms

Input Voltage Power Good Deglitch
Time No UVP 10 us

Input Standby Current Vin=12V, Vout=5.1V, Iload=0 500 uA

Output Voltage Regulation CSP

5.05

9.0

11.95

5.1

9.1

12.1

5.15

9.2

12.25

V

Output Over Voltage Protection
(OVP)

 Output rising

5.7

10.1

13.5

 V

Output Over Voltage Deglitch Time 1.0 us

Output Voltage Cord Compensation Output current 2.4A -15% 200 +15% mV

Output Under Voltage Protection
(UVP)

VOUT VOUT falling -10% 3.2 10% V

UVP Hysteresis VOUT VOUT rising 0.2 V

UVP Deglitch Time VOUT 10 us

UVP Blanking Time at Startup 3.5 ms

Output Constant Current Limit Rcs=25mÙ 2.50 2.65 2.80 A

Hiccup Waiting Time 4.13 S

Top FET Cycle by Cycle Current
Limit

 4.5 5.8 A

Top FET Rdson 70 mΩ

Bottom FET Rdson 4.7 Ω

Maximum Duty Cycle 99 %

Switching Frequency -10% 125 +10% kHz

Soft-start Time 2.0 ms

ELECTRICAL CHARACTERISTICS
(VIN = 12V, TA = 25°C, unless otherwise specified.)

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 5 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

Parameter Symbol Condition Min Typ Max Units

Out Voltage Ripples Cout=470uF/22uF ceramic 80 mV

VOUT Discharge Current For high to lower voltage transi-
tions 60 mA

Voltage transition time for QC 2.0
transition 12V-5V 100 ms

Voltage transition time for QC 2.0
transition 5V-12V 100 ms

Line Transient Response
Input 12V-40V-12V with 1V/us
slew rate, Vout=5V, Iload=0A
and 2.4A

4.75 5.25 V

Load Transient Response

Vout=5V
80mA-1.0A-80mA load with
0.1A/us slew rate 4.9 5.15 5.4 V

Vout=9V 80mA-1.0A-80mA load with 8.7 9.1 9.5 V

Vout=12V 80mA-1.0A-80mA load with 11.6 12.1 12.6 V

Thermal Shut Down 160 °C

Thermal Shut Down Hysteresis 30 °C

ESD of DP, DM HBM 8 kV

ELECTRICAL CHARACTERISTICS
(VIN = 12V, TA = 25°C, unless otherwise specified.)

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 6 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

FUNCTIONAL BLOCK DIAGRAM

FUNCTIONAL DESCRIPTION

Output Current Sensing and Regulation

Sense resistor is connected to CSP and CSN. The
sensed differential voltage is compared with interval
reference to regulate current. CC loop and CV loop
are in parallel. The current loop response is allowed
to have slower response compared to voltage loop.
However, during current transient response, the
inductor current overshoot/undershoot should be
controlled within +/-25% to avoid inductor
saturation.

Cycle-by-Cycle Current Control
The conventional cycle-by-cycle peak current mode
is implemented with high-side FET current sense.

Input Over Voltage Protection
The converter is disabled if the input voltage is
above 42V (+/-2V). Device resumes operation
automatically 40ms after OVP is cleared.

Output Over Voltage Protection
Device stops switching when output over-voltage is
sensed, and resumes operation automatically when
output voltage drops to OVP- hysteresis.

Output Over Voltage Discharge
Discharge circuit starts to discharge output through
CSP pins when output over voltage is detected.
Discharge circuit brings 12V down to 5V in less
than 100ms.

Output Under-Voltage Protection /
Hiccup Mode
There is a under voltage protection (UVP)
threshold. If the UVP threshold is hit for 10us, an
over current or short circuit is assumed, and the
converter goes into hiccup mode by disabling the
converter and restarts after hiccup waiting period.

Cord Compensation
In some applications, the output voltage is
increased with output current to compensate the
potential voltage drop across output cable. The
compensation is based on the high side feedback
resistance.

The compensation voltage is derived as:

ÄVout = (VCSP-VCSN)*K

Where K=3.03

This voltage difference could be added on the
reference or turning the (VCSP-VCSN) voltage into a
sink current at FB pin to pull Vout higher than
programmed voltage.

The cord compensation loop should be very slow to
avoid potential disturbance to the voltage loop. The
voltage loop should be sufficiently stable on various
cord compensation setting.

Thermal Shutdown
If the TJ increases beyond 160°C, ACT4526 goes

into HZ mode and the timer is preserved until TJ
drops by 30°C.

PWM
Controller

Driver

Current Sense
and Control

70mΩ

4.7Ω

OVP

CSP CSN GND

SW

HSB

UVLO

VIN

DP

DM

QC2.0
Detect

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 7 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

APPLICATIONS INFORMATION

Inductor Selection
The inductor maintains a continuous current to the
output load. This inductor current has a ripple that is
dependent on the inductance value.

Higher inductance reduces the peak-to-peak ripple
current. The trade off for high inductance value is
the increase in inductor core size and series
resistance, and the reduction in current handling
capability. In general, select an inductance value L
based on ripple current requirement:

Where VIN is the input voltage, VOUT is the output
voltage, fSW is the switching frequency, ILOADMAX is
the maximum load current, and KRIPPLE is the ripple
factor. Typically, choose KRIPPLE = 30% to
correspond to the peak-to-peak ripple current being
30% of the maximum load current.

With a selected inductor value the peak-to-peak
inductor current is estimated as:

The peak inductor current is estimated as:

The selected inductor should not saturate at ILPK.
The maximum output current is calculated as:

LLIM is the internal current limit.

Input Capacitor
The input capacitor needs to be carefully selected
to maintain sufficiently low ripple at the supply input
of the converter. A low ESR capacitor is highly
recommended. Since large current flows in and out
of this capacitor during switching, its ESR also
affects efficiency.

The input capacitance needs to be higher than
10µF. The best choice is the ceramic type.

However, low ESR tantalum or electrolytic types
may also be used provided that the RMS ripple
current rating is higher than 50% of the output
current. The input capacitor should be placed close
to the IN and GND pins of the IC, with the shortest
traces possible. In the case of tantalum or
electrolytic types, a ceramic capacitor is

recommended to parallel with tantalum or
electrolytic capacitor, which should be placed right
next to the IC.

Output Capacitor
The output capacitor also needs to have low ESR to
keep low output voltage ripple. The output ripple
voltage is:

Where IOUTMAX is the maximum output current,
KRIPPLE is the ripple factor, RESR is the ESR of the
output capacitor, fSW is the switching frequency, L is
the inductor value, and COUT is the output
capacitance. In the case of ceramic output
capacitors, RESR is very small and does not
contribute to the ripple. Therefore, a lower
capacitance value can be used for ceramic type. In
the case of tantalum or electrolytic capacitors, the
ripple is dominated by RESR multiplied by the ripple
current. In that case, the output capacitor is chosen
to have sufficiently low ESR.

For ceramic output capacitor, typically choose a
capacitance of about 22µF. For tantalum or

electrolytic capacitors, choose a capacitor with less
than 50mÙ ESR. If an 330µF or 470µF electrolytic

capacitor is used, where ripple is dominantly
caused by ESR, an 2.2uF ceramic in parallel is
recommended.

Rectifier Schottky Diode
Use a Schottky diode as the rectifier to conduct
current when the High-Side Power Switch is off.
The Schottky diode must have current rating higher
than the maximum output current and a reverse
voltage rating higher than the maximum input
voltage. Further more, the low forward voltage
Schottky is preferable for high efficiency and
smoothly operation.

(1)
()

RIPPLELOADMAXSWIN

OUTINOUT

KIfV
VVV

L
_

×
=

(2) ()
SWIN

OUTINOUT

PKLPK fVL
VVV

I
××

×
=

_

_

PKLPKLOADMAXLPK _I
2
1

II += (3)

(4)
PKLPKLIMOUTMAX I

2
1

II _

_=

(5)
INOUTSW

OUTOUTIN
ESRRIPPLEOUTMAXRIPPLE

VLCf

VVV
RKIV






28

)(

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 8 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

APPLICATIONS INFORMATION

Current Sense Resistor
The traces leading to and from the sense resistor
can be significant error sources. With small value
sense resistors, trace resistance shared with the
load can cause significant errors. It is
recommended to connect the sense resistor pads
directly to the CSP and CSN pins using �Kelvin� or

�4-wire� connection techniques as shown below.

Current Limit Setting
If output current hits current limit, output voltage
drops to keep the current to a constant value.

The following equation calculates the constant
current limit.

Where Rcs is current sense resistor.

(6)

PCB Load

Trace

Kevin Sense

Traces

Sense

Resistor

 ACT4526
Rev 2, 06-Jan-2017

)(

66
)(




mRcs

mV
AILimit

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 9 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

APPLICATIONS INFORMATION

PCB Layout Guidance
When laying out the printed circuit board, the
following checklist should be used to ensure proper
operation of the IC.

1) Arrange the power components to reduce the
AC loop size consisting of CIN, VIN pin, SW pin
and the Schottky diode.

2) The high power loss components, e.g. the
controller, Schottky diode, and the inductor
should be placed carefully to make the thermal
spread evenly on the board.

3) Place input decoupling ceramic capacitor CIN as
close to VIN pin as possible. CIN should be
connected to power GND with several vias or
short and wide copper trace.

4) Schottky anode pad and IC exposed pad
should be placed close to ground clips in CLA
applications

5) Use �Kelvin� or �4-wire� connection techniques

from the sense resistor pads directly to the CSP
and CSN pins. The CSP and CSN traces
should be in parallel to avoid interference.

6) Place multiple vias between top and bottom
GND planes for best heat dissipation and noise
immunity.

7) Use short traces connecting HSB-CHSB-SW
loop.

8) SW pad is noise node switching from VIN to
GND. It should be isolated away from the rest
of circuit for good EMI and low noise operation.

Example PCB Layout

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 10 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

Typical Application Circuit

BOM List for 2.4A QC Car Charger

ITEM REFERENCE DESCRIPTION MANUFACTURER QTY

1 U1 IC, ACT4526, SOP-8EP Active-Semi 1

2 C1 Capacitor, Electrolytic, 47µF/35V Murata, TDK 1

3 C2 Capacitor, Ceramic, 10µF/25V, 1206, SMD Murata, TDK 1

4 C3 Capacitor, Ceramic, 22nF/25V, 0603, SMD Murata, TDK 1

5 C4 Capacitor, Ceramic, 22µF/16V, 1206, SMD Murata, TDK 1

6 C5 Capacitor, Electrolytic, 220µF/16V Murata, TDK 1

7 C6 Capacitor, Ceramic, 2.2µF/16V, 0805, SMD Murata, TDK 1

8 L1 Inductor, 47µH, 3.5A, 20% 1

9 D1 Diode, Schottky, 40V/5A, SK54L Panjit 1

10 Rcs Chip Resistor, 25mΩ, 1206, 1/2W, 1% SART 1

U1
ACT4526

HSB

IN SW

4.5V to 40V

DM

Rcs

25mÙ

CSP

DP

Vout

GND

D-

D+

GND

CSN

5V/9V/12V

C2

10ìF

C3

22nF

C5

220ìF

C1

47ìF
C4

22ìF

C6

2.2ìFD1

SK54L

L1

47ìH

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 11 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

TYPICAL PERFORMANCE CHARACTERISTICS

(Schematic as show in typical application circuit, Ta = 25°C, unless otherwise specified)

E
ffi

ci
en

cy
 (

%
)

Load Current (mA)

0 500 1000 1500 2000 2500

100

85

80

75

70

65

60

95

90

Efficiency vs. Load current (5V Vout)

A
C

T
4526-001

VIN =12V

VIN =24V

E
ffi

ci
en

cy
 (

%
)

Load Current (mA)

0 500 1000 1500 2000 2500

100

85

80

75

70

65

60

95

90

Efficiency vs. Load current (9V Vout)

VIN =24V

A
C

T
4526-002 VIN =12V

E
ffi

ci
en

cy
 (

%
)

Load Current (mA)

0 500 1000 1500 2000 2500

100

85

80

75

70

65

60

95

90

Efficiency vs. Load current (12V Vout)

A
C

T
4526-003 VIN =24V VIN =12V

 Output CC/CV Curve (5V Vout)

O
ut

pu
t V

ol
ta

ge
 (

V
)

6.0

5.0

4.0

3.0

2.0

1.0

0

Output Current (mA)

0 500 1000 1500 2000 2500 3000

VIN =24V
VIN =12V

A
C

T
4526-004

 Output CC/CV Curve (9V Vout)

O
ut

pu
t V

ol
ta

ge
 (

V
)

10.0

8.0

6.0

4.0

2.0

0

Output Current (mA)

0 500 1000 1500 2000 2500 3000

A
C

T
4526-005

 Output CC/CV Curve (12V Vout)

O
ut

pu
t V

ol
ta

ge
 (

V
)

12.0

10.0

8.0

6.0

4.0

2.0

0

14.0

Output Current (mA)

0 500 1000 1500 2000 2500 3000

VIN =24V VIN =12V

A
C

T
4526-006

VIN =24V VIN =12V

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 12 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

TYPICAL PERFORMANCE CHARACTERISTICS

(Schematic as show in typical application circuit, Ta = 25°C, unless otherwise specified)

Load Transient (80mA-1A-80mA)
Vin=12V, Vout=5V

A
C

T
4526-009

CH1: VOUT, 100mV/div
CH2: IOUT, 1A/div
TIME: 400us//div

CH1

CH2

Load Transient (1A-2.4A-1A)
Vin=12V, Vout=5V

A
C

T
4526-010

CH1: VOUT, 200mV/div
CH2: IOUT, 1A/div
TIME: 400us//div

CH1

CH2

Load Transient (80mA-1A-80mA)
Vin=12.6V, Vout=12V

A
C

T
4526-011

CH1: VOUT, 200mV/div
CH2: IOUT, 1A/div
TIME: 400us//div

CH1

CH2

Load Transient (1A-2.4A-1A)
Vin=12.6V, Vout=12V

A
C

T
4526-012

CH1: VOUT, 200mV/div
CH2: IOUT, 1A/div
TIME: 400us//div

CH1

CH2

Start up into CC Mode

A
C

T
4526-008 VOUT = 5.1V

RLORD = 1.5Ù
IOUT = 2.65A
VIN = 12V

CH1: VIN, 10V/div
CH2: VOUT, 2V/div
CH3: IOUT, 2A/div
TIME: 400µs/div

CH1

CH2

CH3

Output Over Voltage (5V Vout)

A
C

T
4526-007

CH1: VOUT, 1V/div
CH2: SW, 10V/div
TIME: 1ms/div

CH1

CH2

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 13 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

TYPICAL PERFORMANCE CHARACTERISTICS

(Schematic as show in typical application circuit, Ta = 25°C, unless otherwise specified)

Voltage Transient (5V-9V)

A
C

T
4526-013

CH1: VOUT, 2V/div
TIME: 10ms//div

CH1

Voltage Transient (9V-5V)

A
C

T
4526-014

CH1: VOUT, 2V/div
TIME: 10ms//div

CH1

Voltage Transient (5V-12V)

A
C

T
4526-015

CH1: VOUT, 2V/div
TIME: 10ms//div

CH1

Voltage Transient (12V-5V)

A
C

T
4526-016

CH1: VOUT, 2V/div
TIME: 10ms//div

CH1

http://www.active-semi.com

 ACT4526
Rev 2, 06-Jan-2017

Innovative PowerTM - 14 - www.active-semi.com

Copyright © 2015-2017 Active-Semi, Inc.

PACKAGE OUTLINE

SOP-8EP PACKAGE OUTLINE AND DIMENSIONS

Active-Semi, Inc. reserves the right to modify the circuitry or specifications without notice. Users should evaluate each
product to make sure that it is suitable for their applications. Active-Semi products are not intended or authorized for use
as critical components in life-support devices or systems. Active-Semi, Inc. does not assume any liability arising out of
the use of any product or circuit described in this datasheet, nor does it convey any patent license.

Active-Semi and its logo are trademarks of Active-Semi, Inc. For more information on this and other products, contact
sales@active-semi.com or visit http://www.active-semi.com.

is a registered trademark of Active-Semi.

SYMBOL
DIMENSION IN
MILLIMETERS

DIMENSION IN
INCHES

MIN MAX MIN MAX

A 1.350 1.727 0.053 0.068

A1 0.000 0.152 0.000 0.006

A2 1.245 1.550 0.049 0.061

b 0.330 0.510 0.013 0.020

c 0.170 0.250 0.007 0.010

D 4.700 5.100 0.185 0.200

D1 3.202 3.402 0.126 0.134

E 3.734 4.000 0.147 0.157

E1 5.800 6.200 0.228 0.244

E2 2.313 2.513 0.091 0.099

e 1.270 TYP 0.050 TYP

L 0.400 1.270 0.016 0.050

è 0° 8° 0° 8°

http://www.active-semi.com
mailto:sales@active-semi.com
http://www.active-semi.com

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

