
MPX5010
Rev 13, 10/2012

Freescale Semiconductor
Data Sheet: Technical Data

© 2007-2009, 2012 Freescale Semiconductor, Inc. All rights reserved.

Pressure

Integrated Silicon Pressure Sensor
On-Chip Signal Conditioned,
Temperature Compensated and
Calibrated

The MPxx5010 series piezoresistive transducers are state-of-the-art
monolithic silicon pressure sensors designed for a wide range of applications,
but particularly those employing a microcontroller or microprocessor with A/D
inputs. This transducer combines advanced micromachining techniques,
thin-film metallization, and bipolar processing to provide an accurate, high
level analog output signal that is proportional to the applied pressure. The
axial port has been modified to accommodate industrial grade tubing.

Features
• 5.0% Maximum Error over 0 to 85C
• Ideally Suited for Microprocessor or Microcontroller-Based Systems

• Durable Epoxy Unibody and Thermoplastic (PPS) Surface Mount Package

• Temperature Compensated over -40 to +125C
• Patented Silicon Shear Stress Strain Gauge

• Available in Differential and Gauge Configurations

• Available in Surface Mount (SMT) or Through-hole (DIP) Configurations

ORDERING INFORMATION

Device Name Case No.
of Ports Pressure Type Device

MarkingNone Single Dual Gauge Differential Absolute
Unibody Package (MPX5010 Series)

MPX5010DP 867C • • MPX5010DP
MPX5010GP 867B • • MPX5010GP
MPX5010GS 867E • • MPX5010D
MPX5010GSX 867F • • MPX5010D
Small Outline Package (MPXV5010 Series)

MPXV5010DP 1351 • • MPXV5010DP
MPXV5010G6U 482 • • MPXV5010G
MPXV5010GC6T1 482A • • MPXV5010G
MPXV5010GC6U 482A • • MPXV5010G
MPXV5010GC7U 482C • • MPXV5010G
MPXV5010GP 1369 • • MPXV5010GP
Small Outline Package (Media Resistant Gel) (MPVZ5010 Series)

MPVZ5010G6U 482 • • MPVZ5010G
MPVZ5010G7U 482B • • MPVZ5010G
MPVZ5010GW6U 1735 • • MZ5010GW
MPVZ5010GW7U 1560 • • MZ5010GW

MPX5010

Series
0 to 10 kPa (0 to 1.45 psi)

(0 to 1019.78 mm H2O)
0.2 to 4.7 V Output

MPXV5010
MPVZ5010

Application Examples
• Hospital Beds
• HVAC

• Respiratory Systems

• Process Control

• Washing Machine Water Level
Measurement (Reference AN1950)

• Ideally Suited for Microprocessor or
Microcontroller-Based Systems

• Appliance Liquid Level and Pressure
Measurement

MPX5010

Sensors
2 Freescale Semiconductor, Inc.

Pressure

MPXV5010GC6U/C6T1
CASE 482A-01

MPXV5010GC7U
CASE 482C-03

MPXV5010DP
CASE 1351-01

MPXV5010GP
CASE 1369-01

MPX5010GSX
CASE 867F-03

MPX5010GP
CASE 867B-04

MPX5010DP
CASE 867C-05

MPX5010GS
CASE 867E-03

UNIBODY PACKAGES

SMALL OUTLINE PACKAGES THROUGH-HOLE

SMALL OUTLINE PACKAGES SURFACE MOUNT

MPXV5010G6U,
MPVZ5010G6U
CASE 482-01

J

MPVZ5010G7U
CASE 482B-03

MPVZ5010GW6U
CASE 1735-01

MPVZ5010GW7U
CASE 1560-02

MPX5010

Sensors
Freescale Semiconductor, Inc. 3

Pressure
Operating Characteristics

Table 1. Operating Characteristics (VS = 5.0 Vdc, TA = 25°C unless otherwise noted, P1 > P2. Decoupling circuit shown in
Figure 3 required to meet specification.)

Characteristic Symbol Min Typ Max Unit

Pressure Range POP 0 — 10
1019.78

kPa
mm H2O

Supply Voltage(1)

1. Device is ratiometric within this specified excitation range.

VS 4.75 5.0 5.25 Vdc

Supply Current Io — 5.0 10 mAdc

Minimum Pressure Offset(2) (0 to 85C)
@ VS = 5.0 Volts

2. Offset (Voff) is defined as the output voltage at the minimum rated pressure.

Voff 0 0.2 0.425 Vdc

Full Scale Output(3) (0 to 85C)
@ VS = 5.0 Volts

3. Full Scale Output (VFSO) is defined as the output voltage at the maximum or full rated pressure.

VFSO 4.475 4.7 4.925 Vdc

Full Scale Span(4) (0 to 85C)
@ VS = 5.0 Volts

4. Full Scale Span (VFSS) is defined as the algebraic difference between the output voltage at full rated pressure and the output voltage at the
minimum rated pressure.

VFSS 4.275 4.5 4.725 Vdc

Accuracy(5) (0 to 85C)

5. Accuracy (error budget) consists of the following:

Linearity: Output deviation from a straight line relationship with pressure over the specified pressure range.
Temperature Hysteresis:Output deviation at any temperature within the operating temperature range, after the temperature is cycled to and
from the minimum or maximum operating temperature points, with zero differential pressure applied.
Pressure Hysteresis:Output deviation at any pressure within the specified range, when this pressure is cycled to and from the minimum or
maximum rated pressure, at 25°C.
TcSpan: Output deviation over the temperature range of 0° to 85°C, relative to 25°C.
TcOffset:Output deviation with minimum rated pressure applied, over the temperature range of 0° to 85°C, relative to 25°C.
Variation from Nominal:The variation from nominal values, for Offset or Full Scale Span, as a percent of VFSS, at 25°C.

— — — 5.0 %VFSS

Sensitivity V/P — 450
4.413

— mV/mm
mV/mm H2O

Response Time(6)

6. Response Time is defined as the time for the incremental change in the output to go from 10% to 90% of its final value when subjected to a
specified step change in pressure.

tR — 1.0 — ms

Output Source Current at Full Scale Output IO+ — 0.1 — mAdc

Warm-Up Time(7)

7. Warm-up Time is defined as the time required for the product to meet the specified output voltage after the Pressure has been stabilized.

— — 20 — ms

Offset Stability(8)

8. Offset Stability is the product's output deviation when subjected to 1000 hours of Pulsed Pressure, Temperature Cycling with Bias Test.

— — 0.5 — %VFSS

MPX5010

Sensors
4 Freescale Semiconductor, Inc.

Pressure
Maximum Ratings

Figure 1 shows a block diagram of the internal circuitry integrated on a pressure sensor chip.

Figure 1. Fully Integrated Pressure Sensor Schematic

Table 2. Maximum Ratings(1)

1. Exposure beyond the specified limits may cause permanent damage or degradation to the device.

Rating Symbol Value Unit

Maximum Pressure (P1 > P2) Pmax 40 kPa

Storage Temperature Tstg –40 to +125 C

Operating Temperature TA –40 to +125 C

Sensing
Element

Thin Film
Temperature

Compensation
and

Gain Stage #1

Gain Stage #2
and

Ground
Reference

Shift Circuitry

VS

Vout

GND

Pins 1 and 5 through 8 are NO CONNECTS
for small outline package.

Pins 4, 5, and 6 are NO CONNECTS for
unibody package.

2 (SOP)
3 (Unibody)

1 (Unibody)
4 (SOP)

2 (Unibody)
3 (SOP)

MPX5010

Sensors
Freescale Semiconductor, Inc. 5

Pressure
ON-CHIP TEMPERATURE COMPENSATION AND CALIBRATION

The performance over temperature is achieved by
integrating the shear-stress strain gauge, temperature
compensation, calibration and signal conditioning circuitry
onto a single monolithic chip.

Figure 3 illustrates the Differential or Gauge configuration
in the basic chip carrier (Case 482). A fluorosilicone gel
isolates the die surface and wire bonds from the environment,
while allowing the pressure signal to be transmitted to the
sensor diaphragm.

The MPxx5010G series pressure sensor operating
characteristics, and internal reliability and qualification tests
are based on use of dry air as the pressure media. Media,

other than dry air, may have adverse effects on sensor
performance and long-term reliability. Contact the factory for
information regarding media compatibility in your application.

Figure 4 shows the recommended decoupling circuit for
interfacing the integrated sensor to the A/D input of a
microprocessor or microcontroller. Proper decoupling of the
power supply is recommended.

Figure 5 shows the sensor output signal relative to
pressure input. Typical, minimum, and maximum output
curves are shown for operation over a temperature range of
0 to 85C using the decoupling circuit shown in Figure 4. The
output will saturate outside of the specified pressure range.

Figure 2. Cross-Sectional Diagram SOP
(not to scale)

Figure 3. Recommended Power Supply Decoupling
and Output Filtering

(For additional output filtering, please refer to
Application Note AN1646.)

Figure 4. Output vs. Pressure Differential

Fluoro Silicone
Gel Die Coat

Wire Bond

Die

P1

Stainless
Steel Cap

Thermoplastic
Case

Die BondDifferential Sensing
Element

P2

+5 V

1.0 F 0.01 F 470 pFGND

Vs

Vout

IPS

OUTPUT

Lead
Frame

Differential Pressure (kPa)

O
ut

pu
t (

V)

5.0

4.0

3.0

2.0

0
4.0 102.0

Transfer Function (kPa):
Vout = VS (0.09 P + 0.04) ± 5.0% VFSS
VS = 5.0 Vdc
TEMP = 0 to 85C

MIN

TYPICAL

0 8.06.0

1.0

MAX

MPX5010

Sensors
6 Freescale Semiconductor, Inc.

Pressure

Nominal Transfer Value: Vout = VS x (0.09 x P + 0.04)
± (Pressure Error x Temp. Factor x 0.09 x VS)
VS = 5.0 V  0.25 Vdc

Transfer Function

Temp Multiplier

–40 3
0 to 85 1
+125 3

Temperature in C

4.0

3.0

2.0

0.0

1.0

–40 –20 0 20 40 60 14012010080

Temperature
Error

Factor

NOTE: The Temperature Multiplier is a linear response from 0 to –40C and from 85 to 125C.

Temperature Error Band

 Pressure Error (Max)

Pressure Error Band

 0 to 10 (kPa) ±0.5 (kPa)

Pressure (kPa)

0.5

0.4

0.2

–0.3

–0.4

–0.5

0
1 2 3 4 5 6 7 8 90

0.3

0.1

–0.2

–0.1
10

Pressure
Error
(kPa)

MPX5010

Sensors
Freescale Semiconductor, Inc. 7

Pressure
PRESSURE (P1)/VACUUM (P2) SIDE IDENTIFICATION TABLE

Freescale designates the two sides of the pressure sensor
as the Pressure (P1) side and the Vacuum (P2) side. The
Pressure (P1) side is the side containing fluorosilicone gel
which protects the die from harsh media. The MPX pressure

sensor is designed to operate with positive differential
pressure applied, P1 > P2.

The Pressure (P1) side may be identified by using the
table below:

MINIMUM RECOMMENDED FOOTPRINT FOR SURFACE MOUNTED APPLICATIONS

Surface mount board layout is a critical portion of the total
design. The footprint for the surface mount packages must be
the correct size to ensure proper solder connection interface
between the board and the package. With the correct

footprint, the packages will self align when subjected to a
solder reflow process. It is always recommended to design
boards with a solder mask layer to avoid bridging and
shorting between solder pads.

Figure 5. SOP Footprint (Case 482)

Part Number Case Type
Pressure (P1)
Side Identifier

MPX5010DP 867C Side with Part Marking

MPX5010GP 867B Side with Port Attached

MPX5010GS 867E Side with Port Attached

MPX5010GSX 867F Side with Port Attached

MPXV5010G6U 482 Stainless Steel Cap

MPXV5010GC6U/6T1 482A Side with Port Attached

MPXV5010GC7U 482C Side with Port Attached

MPXV5010GP 1369 Side with Port Attached

MPXV5010DP 1351 Side with Part Marking

MPVZ5010G6U 482 Stainless Steel Cap

MPVZ5010G7U 482B Stainless Steel Cap

MPVZ5010GW6U 1735 Vertical Port Attached

MPVZ5010GW7U 1560 Vertical Port Attached

0.660
16.76

0.060 TYP 8X
1.52

0.100 TYP 8X
2.54

0.100 TYP 8X
2.54

0.300
7.62

inch
mm SCALE 2:1

MPX5010

Sensors
8 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 482-01
ISSUE O

SMALL OUTLINE PACKAGE

CASE 482A-0
ISSUE A

SMALL OUTLINE PACKAGE

S

D 8 PL

G

4
5

8
1

SBM0.25 (0.010) A ST

-A-

-B-

N

C

M

J

K
PIN 1 IDENTIFIER

H

SEATING
PLANE

-T-

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 10.540.4250.415 10.79
B 10.540.4250.415 10.79
C 5.380.2300.212 5.84
D 0.960.0420.038 1.07
G 0.100 BSC 2.54 BSC
H 0.002 0.010 0.05 0.25
J 0.009 0.011 0.23 0.28
K 0.061 0.071 1.55 1.80
M 0˚ 7˚ 0˚ 7˚
N 0.405 0.415 10.29 10.54
S 0.709 0.725 18.01 18.41

NOTES:
 1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
 2. CONTROLLING DIMENSION: INCH.
 3. DIMENSION A AND B DO NOT INCLUDE MOLD

PROTRUSION.
 4. MAXIMUM MOLD PROTRUSION 0.15 (0.006).
 5. ALL VERTICAL SURFACES 5˚ TYPICAL DRAFT.

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 10.540.4250.415 10.79
B 10.540.4250.415 10.79
C 12.700.5200.500 13.21
D 0.960.0420.038 1.07
G 0.100 BSC 2.54 BSC
H 0.002 0.010 0.05 0.25
J 0.009 0.011 0.23 0.28
K 0.061 0.071 1.55 1.80
M 0 7 0 7
N 0.444 0.448 11.28 11.38
S 0.709 0.725 18.01 18.41

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION A AND B DO NOT INCLUDE MOLD

PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006).
5. ALL VERTICAL SURFACES 5 TYPICAL DRAFT.

S

D

G

8 PL

4
5

8
1

SBM0.25 (0.010) A ST

–A–

–B–

C

M

J

K
PIN 1 IDENTIFIER

H

SEATING
PLANE

–T–

N

V

W

V 0.245 0.255 6.22 6.48
W 0.115 0.125 2.92 3.17

MPX5010

Sensors
Freescale Semiconductor, Inc. 9

Pressure
PACKAGE DIMENSIONS

CASE 482B-03
ISSUE B

SMALL OUTLINE PACKAGE

CASE 482C-03
ISSUE B

SMALL OUTLINE PACKAGE

MILLIMETERSINCHES

0.100 BSC 2.54 BSC

DIM
A
B
C
D
G
J
K
M
N
S

MIN
0.415
0.415
0.210
0.026

0.009
0.100

0˚
0.405
0.540

MAX
0.425
0.425
0.220
0.034

0.011
0.120
15˚

0.415
0.560

MIN
10.54
10.54
5.33
0.66

0.23
2.54
0˚

10.29
13.72

MAX
10.79
10.79
5.59
0.864

0.28
3.05
15˚

10.54
14.22

PIN 1 IDENTIFIER

K

SEATING
PLANE-T-

DETAIL X

S

G

4
5

8
1

-A-

-B-

C

M
J

N

D 8 PL

SBM0.25 (0.010) A ST

DETAIL X

NOTES:
1.

2.
3.

4.
5.
6.

DIMENSIONING AND TOLERANCING PER
ANSI Y14.5M, 1982.
CONTROLLING DIMENSION: INCH.
DIMENSION A AND B DO NOT INCLUDE
MOLD PROTRUSION.
MAXIMUM MOLD PROTRUSION 0.15 (0.006).
ALL VERTICAL SURFACES 5˚ TYPICAL DRAFT.
DIMENSION S TO CENTER OF LEAD WHEN
FORMED PARALLEL.

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 10.540.4250.415 10.79
B 10.540.4250.415 10.79
C 12.700.5200.500 13.21
D 0.660.0340.026 0.864
G 0.100 BSC 2.54 BSC
J 0.009 0.011 0.23 0.28
K 0.100 0.120 2.54 3.05
M 0 15 0 15
N 0.444 0.448 11.28 11.38
S 0.540 0.560 13.72 14.22

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION A AND B DO NOT INCLUDE MOLD

PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006).
5. ALL VERTICAL SURFACES 5 TYPICAL DRAFT.
6. DIMENSION S TO CENTER OF LEAD WHEN

FORMED PARALLEL.

PIN 1

K

SEATING
PLANE–T–

S

G

4
5

8
1

–A–

–B–

C

N

V

W

M
J

V 0.245 0.255 6.22 6.48
W 0.115 0.125 2.92 3.17

IDENTIFIER

D 8 PL

SBM0.25 (0.010) A ST

DETAIL X

DETAIL X

MPX5010

Sensors
10 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 867F-03
ISSUE D

UNIBODY PACKAGE

C

E

V

J

PORT #1
POSITIVE

PRESSURE
(P1)

-T-

-P-
MQM0.25 (0.010) T

D 6 PL

F

G

K

PIN 1

U

A

B

R

S

N

-Q-

SPM0.13 (0.005) Q ST

6 5 4 3 2 1

STYLE 1:
 PIN 1. VOUT

2. GROUND
3. VCC

4. V1
5. V2
6. VEX

MILLIMETERSINCHES

0.100 BSC 2.54 BSC

DIM
A
B
C
D
E
F
G
J
K
N
P
Q
R
S
U
V

MIN
1.080
0.740
0.630
0.027
0.160
0.048

0.014

0.070
0.150
0.150
0.440
0.695
0.840
0.182

0.220

MAX
1.120
0.760
0.650
0.033
0.180
0.064

0.016

0.080
0.160
0.160
0.460
0.725
0.860
0.194

0.240

MIN
27.43
18.80
16.00
0.68
4.06
1.22

0.36

1.78
3.81
3.81
11.18
17.65
21.34
4.62

5.59

MAX
28.45
19.30
16.51
0.84
4.57
1.63

0.41

2.03
4.06
4.06
11.68
18.42
21.84
4.93

6.10

NOTES:
1.

2.

DIMENSIONING AND TOLERANCING PER
ANSI Y14.5M, 1982.
CONTROLLING DIMENSION: INCH.

MPX5010

Sensors
Freescale Semiconductor, Inc. 11

Pressure
PACKAGE DIMENSIONS

CASE 867B-04
ISSUE G

UNIBODY PACKAGE

PAGE 1 OF 2

MPX5010

Sensors
12 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 867B-04
ISSUE G

UNIBODY PACKAGE

PAGE 2 OF 2

MPX5010

Sensors
Freescale Semiconductor, Inc. 13

Pressure
PACKAGE DIMENSIONS

CASE 1351-01
ISSUE A

SMALL OUTLINE PACKAGE

PAGE 1 OF 2

MPX5010

Sensors
14 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1351-01
ISSUE A

SMALL OUTLINE PACKAGE

PAGE 2 OF 2

MPX5010

Sensors
Freescale Semiconductor, Inc. 15

Pressure
PACKAGE DIMENSIONS

CASE 1369-01
ISSUE B

SMALL OUTLINE PACKAGE

PAGE 1 OF 2

MPX5010

Sensors
16 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1369-01
ISSUE B

SMALL OUTLINE PACKAGE

PAGE 2 OF 2

MPX5010

Sensors
Freescale Semiconductor, Inc. 17

Pressure
PACKAGE DIMENSIONS

1560-03
ISSUE C

SMALL OUTLINE PACKAGE

PAGE 1 OF 3

MPX5010

Sensors
18 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1560-03
ISSUE D

SMALL OUTLINE PACKAGE

PAGE 2 OF 3

MPX5010

Sensors
Freescale Semiconductor, Inc. 19

Pressure
PACKAGE DIMENSIONS

CASE 1560-03
ISSUE D

SMALL OUTLINE PACKAGE

PAGE 3 OF 3

MPX5010

Sensors
20 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1735-02
ISSUE B

SMALL OUTLINE PACKAGE

PAGE 1 OF 3

MPX5010

Sensors
Freescale Semiconductor, Inc. 21

Pressure
PACKAGE DIMENSIONS

CASE 1735-02
ISSUE B

SMALL OUTLINE PACKAGE

PAGE 2 OF 3

MPX5010

Sensors
22 Freescale Semiconductor, Inc.

Pressure
PACKAGE DIMENSIONS

CASE 1735-02
ISSUE B

SMALL OUTLINE PACKAGE

PAGE 3 OF 3

MPX5010

Sensors
Freescale Semiconductor, Inc. 23

Pressure
Table 3. Revision History

Revision
number

Revision
date

Description of changes

13 10/2012 • Deleted references to device number MPVZ5010G6T1, MPVZ5010G6U/T1 and MPVZ5010G6U/
6T1 throughout the document

MPX5010
Rev. 13
10/2012

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software

implementers to use Freescale products. There are no express or implied copyright

licenses granted hereunder to design or fabricate any integrated circuits based on the

information in this document.

Freescale reserves the right to make changes without further notice to any products
herein. Freescale makes no warranty, representation, or guarantee regarding the
suitability of its products for any particular purpose, nor does Freescale assume any
liability arising out of the application or use of any product or circuit, and specifically
disclaims any and all liability, including without limitation consequential or incidental
damages. “Typical” parameters that may be provided in Freescale data sheets and/or
specifications can and do vary in different applications, and actual performance may
vary over time. All operating parameters, including “typicals,” must be validated for each
customer application by customer’s technical experts. Freescale does not convey any
license under its patent rights nor the rights of others. Freescale sells products pursuant
to standard terms and conditions of sale, which can be found at the following address:
freescale.com/salestermsandconditions.

Freescale, the Freescale logo, Energy Efficient Solutions logo, are trademarks of
Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Xtrinsic is a trademark of
Freescale Semiconductor, Inc. All other product or service names are the property of
their respective owners.
© 2012 Freescale Semiconductor, Inc.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

