


Microsoft Top 100 Production Suppliers

(Based on FY14 spend for commercially available hardware products)

AAC ACOUSTIC TECHNOLOGIES	INTEL
ALLEGRO MICROSYSTEMS, INC.	INTERNATIONAL BUSINESS MACHINES (IBM CORP.)
ALPS ELECTRIC COMPANY	INTERNATIONAL RECTIFIER
AMD	JOHNSON ELECTRIC GROUP
AMPEREX TECHNOLOGY, LTD.	KIONIX, INC.
AMPHENOL	KYOCERA/AVX
ANALOG DEVICES	LAIRD TECHNOLOGIES
ASKEY COMPUTER CORPORATION	LELON ELECTRONICS (SUZHOU) CO., LTD
ATMEL CORPORATION	LG CHEM
BIZLINK TECHNOLOGY INC (BIZCONN)	LITE-ON
BOYD CORPORATION	MARLOW INDUSTRIES, INC.
BRADY	MARVELL SEMICONDUCTOR
CHICONY POWER	MICROCHIP TECHNOLOGY
COMPEQ MANUFACTURING CO., LTD.	MICRON TECHNOLOGY, INC.
COOLER MASTER, INC.	MOLEX, INC.
COOPER BUSSMANN	MONOLITHIC POWER SYSTEMS, INC.
CYMMETRIK	MURATA MANUFACTURING CO., LTD.
CYNTEC CO., LTD.	NEWMAX TECHNOLOGY CO., LTD.
DELTA ELECTRONICS, INC.	NICHICON CORPORATION
DIGITAL OPTICS VISTA POINT	NIDEC CORPORATION
DIODE, INC.	NUVOTON TECHNOLOGY CORPORATION
E&E MAGNETICS PRODUCTS, LTD.	NVIDIA CORPORATION
ELLINGTON ELECTRONICS TECHNOLOGY	NXP SEMICONDUCTORS
FAIRCHILD SEMICONDUCTOR CORPORATION	ON SEMICONDUCTOR
FLEXTRONICS	OSRAM
FOXCONN	PALCONN, PALPILOT INTERNATIONAL CORP.
FOXLINK	PANASONIC
FREESCALE	PEGATRON CORPORATION
GOERTEK, INC.	PHILIPS PLDS
HANNSTAR BOARD	PRIMESENSE
HITACHI-LG DATA STORAGE	QUALCOMM
HONDA PRINTING	REALTEK SEMICONDUCTOR CORPORATION
HYNIX SEMICONDUCTOR	RF MICRO DEVICES, INC.
INFINEON	RICHTEK TECHNOLOGY CORP.
INNOVATOR ELECTRONIC SHENZHEN CO., LTD	

ROHM CORPORATION
SAMSUNG DISPLAY
SAMSUNG ELECTRONICS
SAMSUNG SDI
SAMSUNG SEMICONDUCTOR
SEAGATE
SHEN ZHEN JIA AI MOTOR CO., LTD.
SHENZHEN HORN AUDIO CO., LTD.
SHINKO ELECTRIC INDUSTRIES CO., LTD.
STARLITE PRINTER, LTD.
STMICROELECTRONICS
SUNG WEI
SUNUNION ENVIRONMENTAL PACKAGING CO.,
LTD
TDK
TE CONNECTIVITY
TEXAS INSTRUMENTS
TOSHIBA
TPK TOUCH SOLUTIONS, INC.
UNIMICRON TECHNOLOGY CORP.
UNIPLAS (SHANGHAI) CO., LTD.
UNISTEEL
UNIVERSAL ELECTRONICS INCORPORATED
VOLEX
WACOM CO., LTD.
WELL SHIN TECHNOLOGY
WINBOND
WOLFSON MICROELECTRONICS, LTD.
X-CON ELECTRONICS, LTD.
YUE WAH CIRCUITS CO., LTD.
YUTO PRINTING
ZHUHAI SENYANG COLOR PRINTING CO., LTD.