


This work is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported License.
 To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/3.0/>
 or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

TITLE: analog_balance_bot-2	
Document Number:	REV:
Date: 8/13/08 1:59 PM	Sheet: 1/1