

LM35/LM35A/LM35C/LM35CA/LM35D Precision Centigrade Temperature Sensors

September 1997

LM35/LM35A/LM35C/LM35CA/LM35D Precision Centigrade Temperature Sensors

General Description

The LM35 series are precision integrated-circuit temperature sensors, whose output voltage is linearly proportional to the Celsius (Centigrade) temperature. The LM35 thus has an advantage over linear temperature sensors calibrated in ° Kelvin, as the user is not required to subtract a large constant voltage from its output to obtain convenient Centigrade scaling. The LM35 does not require any external calibration or trimming to provide typical accuracies of $\pm 1/4^\circ\text{C}$ at room temperature and $\pm 3/4^\circ\text{C}$ over a full -55° to $+150^\circ\text{C}$ temperature range. Low cost is assured by trimming and calibration at the wafer level. The LM35's low output impedance, linear output, and precise inherent calibration make interfacing to readout or control circuitry especially easy. It can be used with single power supplies, or with plus and minus supplies. As it draws only 60 μA from its supply, it has very low self-heating, less than 0.1°C in still air. The LM35 is rated to operate over a -55° to $+150^\circ\text{C}$ temperature range, while the LM35C is rated for a -40° to $+110^\circ\text{C}$ range (-10° with improved accuracy). The LM35 series is available packaged in

hermetic TO-46 transistor packages, while the LM35C, LM35CA, and LM35D are also available in the plastic TO-92 transistor package. The LM35D is also available in an 8-lead surface mount small outline package and a plastic TO-220 package.

Features

- Calibrated directly in ° Celsius (Centigrade)
- Linear + 10.0 mV/°C scale factor
- 0.5°C accuracy guaranteeable (at $+25^\circ\text{C}$)
- Rated for full -55° to $+150^\circ\text{C}$ range
- Suitable for remote applications
- Low cost due to wafer-level trimming
- Operates from 4 to 30 volts
- Less than 60 μA current drain
- Low self-heating, 0.08°C in still air
- Nonlinearity only $\pm 1/4^\circ\text{C}$ typical
- Low impedance output, 0.1Ω for 1 mA load

Typical Applications

**FIGURE 1. Basic Centigrade Temperature Sensor
($+2^\circ\text{C}$ to $+150^\circ\text{C}$)**

FIGURE 2. Full-Range Centigrade Temperature Sensor

TRI-STATE® is a registered trademark of National Semiconductor Corporation.

Connection Diagrams

*Case is connected to negative pin (GND)

**Order Number LM35H, LM35AH, LM35CH, LM35CAH or
LM35DH**
See NS Package Number H03H

N.C. = No Connection

**Top View
Order Number LM35DM**
See NS Package Number M08A

**Order Number LM35CZ,
LM35CAZ or LM35DZ**
See NS Package Number Z03A

*Tab is connected to the negative pin (GND).

Note: The LM35DT pinout is different than the discontinued LM35DP.

Order Number LM35DT
See NS Package Number TA03F

Absolute Maximum Ratings (Note 10)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Supply Voltage	+35V to -0.2V	TO-92 and TO-220 Package, (Soldering, 10 seconds)	260°C
Output Voltage	+6V to -1.0V	SO Package (Note 12)	215°C
Output Current	10 mA	Vapor Phase (60 seconds)	220°C
Storage Temp.:		Infrared (15 seconds)	
TO-46 Package,	-60°C to +180°C	ESD Susceptibility (Note 11)	2500V
TO-92 Package,	-60°C to +150°C	Specified Operating Temperature Range: T_{MIN} to T_{MAX} (Note 2)	
SO-8 Package,	-65°C to +150°C	LM35, LM35A	-55°C to +150°C
TO-220 Package,	-65°C to +150°C	LM35C, LM35CA	-40°C to +110°C
Lead Temp.:		LM35D	0°C to +100°C
TO-46 Package, (Soldering, 10 seconds)	300°C		

Electrical Characteristics

(Notes 1, 6)

Parameter	Conditions	LM35A			LM35CA			Units (Max.)
		Typical	Tested Limit (Note 4)	Design Limit (Note 5)	Typical	Tested Limit (Note 4)	Design Limit (Note 5)	
Accuracy (Note 7)	$T_A=+25^\circ C$	± 0.2	± 0.5		± 0.2	± 0.5	± 1.0	$^\circ C$
	$T_A=-10^\circ C$	± 0.3			± 0.3		± 1.0	$^\circ C$
	$T_A=T_{MAX}$	± 0.4	± 1.0		± 0.4	± 1.0	± 1.5	$^\circ C$
	$T_A=T_{MIN}$	± 0.4	± 1.0		± 0.4		± 1.5	$^\circ C$
Nonlinearity (Note 8)	$T_{MIN} \leq T_A \leq T_{MAX}$	± 0.18			± 0.35	± 0.15		± 0.3
Sensor Gain (Average Slope)	$T_{MIN} \leq T_A \leq T_{MAX}$	$+10.0$	$+9.9,$ $+10.1$		$+10.0$			$mV/^\circ C$
Load Regulation (Note 3) $0 \leq I_L \leq 1$ mA	$T_A=+25^\circ C$	± 0.4	± 1.0		± 0.4	± 1.0		mV/mA
Line Regulation (Note 3)	$T_A=+25^\circ C$ $4V \leq V_S \leq 30V$	± 0.01 ± 0.02	± 0.05		± 0.01 ± 0.02	± 0.05		mV/V mV/V
Quiescent Current (Note 9)	$V_S=+5V, +25^\circ C$	56	67		56	67		μA
	$V_S=+5V$	105		131	91		114	μA
	$V_S=+30V, +25^\circ C$	56.2	68		56.2	68		μA
	$V_S=+30V$	105.5		133	91.5		116	μA
Change of Quiescent Current (Note 3)	$4V \leq V_S \leq 30V, +25^\circ C$	0.2	1.0		0.2	1.0		μA
Temperature Coefficient of Quiescent Current		+0.39			+0.5	+0.39		+0.5
Minimum Temperature for Rated Accuracy	In circuit of <i>Figure 1, $I_L=0$</i>	+1.5		+2.0	+1.5		+2.0	$^\circ C$
Long Term Stability	$T_J=T_{MAX}$, for 1000 hours	± 0.08			± 0.08			$^\circ C$

Electrical Characteristics

(Notes 1, 6)

Parameter	Conditions	LM35			LM35C, LM35D			Units (Max.)
		Typical	Tested Limit (Note 4)	Design Limit (Note 5)	Typical	Tested Limit (Note 4)	Design Limit (Note 5)	
Accuracy, LM35, LM35C (Note 7)	$T_A=+25^\circ C$ $T_A=-10^\circ C$ $T_A=T_{MAX}$ $T_A=T_{MIN}$	± 0.4 ± 0.5 ± 0.8 ± 0.8	± 1.0 ± 1.5 ± 1.5 ± 1.5		± 0.4 ± 0.5 ± 0.8 ± 0.8	± 1.0 ± 1.5 ± 1.5 ± 2.0	± 1.5 ± 1.5 ± 2.0 ± 2.0	$^\circ C$ $^\circ C$ $^\circ C$ $^\circ C$
Accuracy, LM35D (Note 7)	$T_A=+25^\circ C$ $T_A=T_{MAX}$ $T_A=T_{MIN}$				± 0.6 ± 0.9 ± 0.9	± 1.5 ± 2.0 ± 2.0		$^\circ C$ $^\circ C$ $^\circ C$
Nonlinearity (Note 8)	$T_{MIN} \leq T_A \leq T_{MAX}$	± 0.3		± 0.5	± 0.2		± 0.5	$^\circ C$
Sensor Gain (Average Slope)	$T_{MIN} \leq T_A \leq T_{MAX}$	+10.0 +10.2	+9.8, +10.2		+10.0		+9.8, +10.2	mV/ $^\circ C$
Load Regulation (Note 3) $0 \leq I_L \leq 1$ mA	$T_A=+25^\circ C$ $T_{MIN} \leq T_A \leq T_{MAX}$	± 0.4 ± 0.5	± 2.0	± 5.0	± 0.4 ± 0.5	± 2.0	± 5.0	mV/mA mV/mA
Line Regulation (Note 3)	$T_A=+25^\circ C$ $4V \leq V_S \leq 30V$	± 0.01 ± 0.02	± 0.1	± 0.2	± 0.01 ± 0.02	± 0.1	± 0.2	mV/V mV/V
Quiescent Current (Note 9)	$V_S=+5V, +25^\circ C$ $V_S=+5V$ $V_S=+30V, +25^\circ C$ $V_S=+30V$	56 105 56.2 105.5	80	158 91 161 91.5	56 91 56.2 91.5	80	138 141	μA μA μA μA
Change of Quiescent Current (Note 3)	$4V \leq V_S \leq 30V, +25^\circ C$ $4V \leq V_S \leq 30V$	0.2 0.5	2.0	3.0 0.5	0.2 0.5	2.0	3.0	μA μA
Temperature Coefficient of Quiescent Current		+0.39		+0.7	+0.39		+0.7	$\mu A/^\circ C$
Minimum Temperature for Rated Accuracy	In circuit of <i>Figure 1</i> , $I_L=0$	+1.5		+2.0	+1.5		+2.0	$^\circ C$
Long Term Stability	$T_J=T_{MAX}$, for 1000 hours	± 0.08			± 0.08			$^\circ C$

Note 1: Unless otherwise noted, these specifications apply: $-55^\circ C \leq T_J \leq +150^\circ C$ for the LM35 and LM35A; $-40^\circ C \leq T_J \leq +110^\circ C$ for the LM35C and LM35CA; and $0^\circ C \leq T_J \leq +100^\circ C$ for the LM35D. $V_S=+5V$ dc and $I_{LOAD}=50 \mu A$, in the circuit of *Figure 2*. These specifications also apply from $+2^\circ C$ to T_{MAX} in the circuit of *Figure 1*. Specifications in **boldface** apply over the full rated temperature range.

Note 2: Thermal resistance of the TO-46 package is $400^\circ C/W$ junction to ambient, and $24^\circ C/W$ junction to case. Thermal resistance of the TO-92 package is $180^\circ C/W$ junction to ambient. Thermal resistance of the small outline molded package is $220^\circ C/W$ junction to ambient. Thermal resistance of the TO-220 package is $90^\circ C/W$ junction to ambient. For additional thermal resistance information see table in the Applications section.

Note 3: Regulation is measured at constant junction temperature, using pulse testing with a low duty cycle. Changes in output due to heating effects can be computed by multiplying the internal dissipation by the thermal resistance.

Note 4: Tested Limits are guaranteed and 100% tested in production.

Note 5: Design Limits are guaranteed (but not 100% production tested) over the indicated temperature and supply voltage ranges. These limits are not used to calculate outgoing quality levels.

Note 6: Specifications in **boldface** apply over the full rated temperature range.

Note 7: Accuracy is defined as the error between the output voltage and $10\text{mv}/^\circ C$ times the device's case temperature, at specified conditions of voltage, current, and temperature (expressed in $^\circ C$).

Note 8: Nonlinearity is defined as the deviation of the output-voltage-versus-temperature curve from the best-fit straight line, over the device's rated temperature range.

Note 9: Quiescent current is defined in the circuit of *Figure 1*.

Note 10: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. DC and AC electrical specifications do not apply when operating the device beyond its rated operating conditions. See Note 1.

Note 11: Human body model, 100 pF discharged through a $1.5 \text{ k}\Omega$ resistor.

Note 12: See AN-450 "Surface Mounting Methods and Their Effect on Product Reliability" or the section titled "Surface Mount" found in a current National Semiconductor Linear Data Book for other methods of soldering surface mount devices.

Typical Performance Characteristics

Thermal Resistance
Junction to Air

Thermal Time Constant

Thermal Response
in Still Air

Thermal Response in
Stirred Oil Bath

Minimum Supply
Voltage vs. Temperature

Quiescent Current
vs. Temperature
(In Circuit of Figure 1.)

Quiescent Current
vs. Temperature
(In Circuit of Figure 2.)

Accuracy vs. Temperature
(Guaranteed)

Accuracy vs. Temperature
(Guaranteed)

Typical Performance Characteristics (Continued)

Noise Voltage

Start-Up Response

Applications

The LM35 can be applied easily in the same way as other integrated-circuit temperature sensors. It can be glued or cemented to a surface and its temperature will be within about 0.01°C of the surface temperature.

This presumes that the ambient air temperature is almost the same as the surface temperature; if the air temperature were much higher or lower than the surface temperature, the actual temperature of the LM35 die would be at an intermediate temperature between the surface temperature and the air temperature. This is especially true for the TO-92 plastic package, where the copper leads are the principal thermal path to carry heat into the device, so its temperature might be closer to the air temperature than to the surface temperature.

To minimize this problem, be sure that the wiring to the LM35, as it leaves the device, is held at the same temperature as the surface of interest. The easiest way to do this is to cover up these wires with a bead of epoxy which will insure that the leads and wires are all at the same temperature as the surface, and that the LM35 die's temperature will not be affected by the air temperature.

The TO-46 metal package can also be soldered to a metal surface or pipe without damage. Of course, in that case the V- terminal of the circuit will be grounded to that metal. Alternatively, the LM35 can be mounted inside a sealed-end metal tube, and can then be dipped into a bath or screwed into a threaded hole in a tank. As with any IC, the LM35 and accompanying wiring and circuits must be kept insulated and dry, to avoid leakage and corrosion. This is especially true if the circuit may operate at cold temperatures where condensation can occur. Printed-circuit coatings and varnishes such as Humiseal and epoxy paints or dips are often used to insure that moisture cannot corrode the LM35 or its connections.

These devices are sometimes soldered to a small light-weight heat fin, to decrease the thermal time constant and speed up the response in slowly-moving air. On the other hand, a small thermal mass may be added to the sensor, to give the steadiest reading despite small deviations in the air temperature.

Temperature Rise of LM35 Due To Self-heating (Thermal Resistance, θ_{JA})

	TO-46, no heat sink	TO-46*, small heat fin	TO-92, no heat sink	TO-92*, small heat fin	SO-8 no heat sink	SO-8** small heat fin	TO-220 no heat sink
Still air	400°C/W	100°C/W	180°C/W	140°C/W	220°C/W	110°C/W	90°C/W
Moving air	100°C/W	40°C/W	90°C/W	70°C/W	105°C/W	90°C/W	26°C/W
Still oil	100°C/W	40°C/W	90°C/W	70°C/W			
Stirred oil	50°C/W	30°C/W	45°C/W	40°C/W			
(Clamped to metal, Infinite heat sink)		(24°C/W)			(55°C/W)		

*Wakefield type 201, or 1" disc of 0.020" sheet brass, soldered to case, or similar.

**TO-92 and SO-8 packages glued and leads soldered to 1" square of 1/16" printed circuit board with 2 oz. foil or similar.

Typical Applications

FIGURE 3. LM35 with Decoupling from Capacitive Load

FIGURE 4. LM35 with R-C Damper

CAPACITIVE LOADS

Like most micropower circuits, the LM35 has a limited ability to drive heavy capacitive loads. The LM35 by itself is able to drive 50 pF without special precautions. If heavier loads are anticipated, it is easy to isolate or decouple the load with a resistor; see *Figure 3*. Or you can improve the tolerance of capacitance with a series R-C damper from output to ground; see *Figure 4*.

When the LM35 is applied with a 200Ω load resistor as shown in *Figure 5*, *Figure 6* or *Figure 8* it is relatively immune to wiring capacitance because the capacitance forms a bypass from ground to input, not on the output. However, as with any linear circuit connected to wires in a hostile environment, its performance can be affected adversely by intense electromagnetic sources such as relays, radio transmitters, motors with arcing brushes, SCR transients, etc., as its wiring can act as a receiving antenna and its internal junctions can act as rectifiers. For best results in such cases, a bypass capacitor from V_{IN} to ground and a series R-C damper such as 75Ω in series with 0.2 or 1 μF from output to ground are often useful. These are shown in *Figure 13*, *Figure 14*, and *Figure 16*.

FIGURE 5. Two-Wire Remote Temperature Sensor (Grounded Sensor)

FIGURE 6. Two-Wire Remote Temperature Sensor (Output Referred to Ground)

FIGURE 7. Temperature Sensor, Single Supply, -55° to +150°C

FIGURE 8. Two-Wire Remote Temperature Sensor (Output Referred to Ground)

FIGURE 9. 4-To-20 mA Current Source (0°C to +100°C)

Typical Applications (Continued)

FIGURE 10. Fahrenheit Thermometer

FIGURE 11. Centigrade Thermometer (Analog Meter)

FIGURE 12. Fahrenheit Thermometer Expanded Scale Thermometer
(50° to 80° Fahrenheit, for Example Shown)

FIGURE 13. Temperature To Digital Converter (Serial Output) (+128°C Full Scale)

FIGURE 14. Temperature To Digital Converter (Parallel TRI-STATE™ Outputs for Standard Data Bus to μP Interface) (128°C Full Scale)

Typical Applications (Continued)

DS005516-16

*=1% or 2% film resistor

Trim R_B for $V_B=3.075V$

Trim R_C for $V_C=1.955V$

Trim R_A for $V_A=0.075V + 100mV/^{\circ}C \times T_{ambient}$

Example, $V_A=2.275V$ at $22^{\circ}C$

FIGURE 15. Bar-Graph Temperature Display (Dot Mode)

DS005516-15

FIGURE 16. LM35 With Voltage-To-Frequency Converter And Isolated Output
($2^{\circ}C$ to $+150^{\circ}C$; 20 Hz to 1500 Hz)

Block Diagram

DS005516-23

Physical Dimensions inches (millimeters) unless otherwise noted

TO-46 Metal Can Package (H)
Order Number LM35H, LM35AH, LM35CH,
LM35CAH, or LM35DH
NS Package Number H03H

SO-8 Molded Small Outline Package (M)
Order Number LM35DM
NS Package Number M08A

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Power Package TO-220 (T)
Order Number LM35DT
NS Package Number TA03F

TO-92 Plastic Package (Z)
Order Number LM35CZ, LM35CAZ or LM35DZ
NS Package Number Z03A

LM35/LM35A/LM35C/LM35CA/LM35D Precision Centigrade Temperature Sensors

Notes

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

 National Semiconductor Corporation Americas Tel: 1-800-272-9959 Fax: 1-800-737-7018 Email: support@nsc.com www.national.com

National Semiconductor Europe
Fax: +49 (0) 1 80-530 85 86 Email: europe.support@nsc.com

National Semiconductor Asia Pacific Customer Response Group
Tel: 65-2544466 Fax: 65-2504466 Email: sea.support@nsc.com

National Semiconductor Japan Ltd.
Tel: 81-3-5639-7560 Fax: 81-3-5639-7507

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.

SUNSTAR商斯达实业集团是集研发、生产、工程、销售、代理经销、技术咨询、信息服务等为一体的高科技企业，是专业高科技电子产品生产厂家，是具有 10 多年历史的专业电子元器件供应商，是中国最早和最大的仓储式连锁规模经营大型综合电子零部件代理分销商之一，是一家专业代理和分銷世界各大品牌IC芯片和電子元器件的连锁经营綜合性国际公司。在香港、北京、深圳、上海、西安、成都等全国主要电子市场设有直属分公司和产品展示展销窗口门市部专卖店及代理分销商，已在全国范围内建成强大统一的供货和代理分销网络。我们专业代理经销、开发生产电子元器件、集成电路、传感器、微波光电元器件、工控机/DOC/DOM电子盘、专用电路、单片机开发、MCU/DSP/ARM/FPGA软件硬件、二极管、三极管、模块等，是您可靠的一站式现货配套供应商、方案提供商、部件功能模块开发配套商。**专业以现代信息产业（计算机、通讯及传感器）三大支柱之一的传感器为主营业务，专业经营各类传感器的代理、销售生产、网络信息、科技图书资料及配套产品设计、工程开发。我们的专业网站——中国传感器科技信息网（全球传感器数据库）www.SENSOR-IC.COM 服务于全球高科技生产商及贸易商，为企业科技产品开发提供技术交流平台。欢迎各厂商互通有无、交换信息、交换链接、发布寻求代理信息。欢迎国外高科技传感器、变送器、执行器、自动控制产品厂商介绍产品到 中国，共同开拓市场。**本网站是关于各种传感器-变送器-仪器仪表及工业自动化大型专业网站，深入到工业控制、系统工程计 测计量、自动化、安防报警、消费电子等众多领域，把最新的传感器-变送器-仪器仪表买卖信息，最新技术供求，最新采购商，行业动态，发展方向，最新的技术应用和市场资讯及时的传递给广大科技开发、科学的研究、产品设计人员。本网站已成功为石油、化工、电力、医药、生物、航空、航天、国防、能源、冶金、电子、工业、农业、交通、汽车、矿山、煤炭、纺织、信息、通信、IT、安防、环保、印刷、科研、气象、仪器仪表等领域从事科学的研究、产品设计、开发、生产制造的科技人员、管理人员 和采购人员提供满意服务。**我公司专业开发生产、代理、经销、销售各种传感器、变送器 敏感元器件、开关、执行器、仪器仪表、自动化控制系统：**专门从事设计、生产、销售各种传感器、变送器、各种测控仪表、热工仪表、现场控制器、计算机控制系统、数据采集系统、各类环境监控系统、专用控制系统应用软件以及嵌入式系统开发及应用等工作。如热敏电阻、压敏电阻、温度传感器、温度变送器、湿度传感器、湿度变送器、气体传感器、气体变送器、压力传感器、压力变送、称重传感器、物（液）位传感器、物（液）位变送器、流量传感器、流量变送器、电流（压）传感器、溶氧传感器、霍尔传感器、图像传感器、超声波传感器、位移传感器、速度传感器、加速度传感器、扭距传感器、红外传感器、紫外传感器、火焰传感器、激光传感器、振动传感器、轴角传感器、光电传感器、接近传感器、干簧管传感器、继电器传感器、微型电泵、磁敏（阻）传感器、压力开关、接近开关、光电开关、色标传感器、光纤传感器、齿轮测速传感器、时间继电器、计数器、计米器、温控仪、固态继电器、调压模块、电磁铁、电压表、电流表等特殊传感器。同时承接传感器应用电路、产品设计和自动化工程项目。

更多产品请看本公司产品专用销售网站：

商斯达中国传感器科技信息网：<http://www.sensor-ic.com/>

商斯达工控安防网：<http://www.pc-ps.net/>

商斯达电子 元器件网：<http://www.sunstare.com/>

商斯达微波光电产品网:<HTTP://www.rfoe.net/>

商斯达消费电子产品网:<http://www.icasic.com/>

商斯达军工产品网:<http://www.junpinic.com/>

商斯达实业科技产品网:<http://www.sunstars.cn/>传感器销售热线：

地址：深圳市福田区福华路福庆街鸿图大厦 1602 室

电话：0755-83607652 83376489 83376549 83370250 83370251 82500323

传真：0755-83376182 (0) 13902971329 MSN: SUNS8888@hotmail.com

邮编：518033 E-mail:szss20@163.com QQ: 195847376

深圳赛格展销部：深圳华强北路赛格电子市场 2583 号 电话：0755-83665529 25059422

技术支持：0755-83394033 13501568376

欢迎索取免费详细资料、设计指南和光盘；产品凡多，未能尽录，欢迎来电查询。

北京分公司：北京海淀区知春路 132 号中发电子大厦 3097 号

TEL: 010-81159046 82615020 13501189838 FAX: 010-62543996

上海分公司：上海市北京东路 668 号上海赛格电子市场 D125 号

TEL: 021-28311762 56703037 13701955389 FAX: 021-56703037

西安分公司：西安高新区 20 所(中国电子科技集团导航技术研究所)

西安劳动南路 88 号电子商城二楼 D23 号

TEL: 029-81022619 13072977981 FAX:029-88789382