

Technical Data

- **Small Size**
- **Low Cost**
- **Multiple Mounting Options**
- **Wide Resolution Range**
- **Linear and Rotary Options Available**
- **No Signal Adjustment Required**
- **Insensitive to Radial and Axial Play**
- **-40°C to +85°C Operating Temperature**

- ## Description

A collection of six different electronic components, likely relays or switches, arranged in a 2x3 grid. The components are black plastic with various metal contacts and pins. Some have labels like '1000' and '100'. They are shown from different angles to highlight their unique shapes and features.

[illegible]

MECHANICAL DRAWING OF A 5-PIN DIP PACKAGE:

- Pin Labels:** CH B, V_{cc}, CH A, Gnd.
- Package Markings:** A, 50, H97X0, X, YYMM.
- Dimensions:**
 - Pin 1 Identifier (Pin 1)
 - Pin 1 to Pin 5: 7.0 (0.276)
 - Pin 5 to Pin 4: 12.6 (0.496)
 - Pin 4 to Pin 3: 15.0 (0.591)
 - Pin 3 to Pin 2: 20.2 (0.795)
- Lead Thickness:** 0.25 / 0.010

Contact Factory for Detailed Package Dimensions

ESD WARNING; NORMAL HANDLING PRECAUTIONS SHOULD BE TAKEN TO AVOID STATIC DISCHARGE.

module consists of a lensed LED source and a detector IC enclosed in a small C-shaped plastic package. Due to a highly collimated light source and a unique photo-detector array, the module is extremely tolerant to mounting misalignment.

The two channel digital outputs and 5V supply input are accessed through four solder-plated leads located on 2.54 mm (0.1 inch) centers.

The standard HEDS-9700 is designed for use with an 11 mm optical radius codewheel, or linear codestrip. Other options are available. Please contact factory for more information.

Applications

The HEDS-9700 provides sophisticated motion detection at a low cost, making closed-loop control very cost-competitive! Typical applications include printers, plotters, copiers, and office automation equipment.

Note: Agilent Technologies encoders are not recommended for use in safety critical applications. Eg. ABS braking systems, power steering, life support systems and critical care medical equipment. Please contact sales representative if more clarification is needed.

Theory of Operation

The HEDS-9700 is a C-shaped emitter/detector module. Coupled with a codewheel, it translates rotary motion into a two-channel digital output. Coupled with a codestrip, it translates linear motion into a digital output.

As seen in the block diagram, the module contains a single Light Emitting Diode (LED) as its light source. The light is collimated into a parallel beam by means of a single lens located directly over the LED. Opposite the emitter is the integrated detector circuit. This IC consists of multiple sets of photodetectors and the signal

processing circuitry necessary to produce the digital waveforms.

The codewheel/codestrip moves between the emitter and detector, causing the light beam to be interrupted by the pattern of spaces and bars on the code-wheel/codestrip. The photodiodes which detect these interruptions are arranged in a pattern that corresponds to the radius and count density of the codewheel/codestrip. These detectors are also spaced such that a light period on one pair of detectors corresponds to a dark period on the adjacent pair of detectors. The photodiode outputs are fed through the signal processing circuitry. Two comparators receive these signals and produce the final outputs for channels A and B. Due to this integrated phasing technique, the digital output of channel A is in quadrature with channel B (90 degrees out of phase).

Block Diagram

Output Waveforms

A and the neighboring transition in the output of channel B. There are 4 states per cycle, each nominally 90°e.

State Width Error (ΔS): The deviation, in electrical degrees, of each state width from its ideal value of 90°e.

Phase (ϕ): The number of electrical degrees between the center of the high state of channel A and the center of the high state of channel B. This value is nominally 90°e for quadrature output.

Phase Error ($\Delta\phi$): The deviation of the phase from its ideal value of 90°e.

Direction of Rotation: When the codewheel rotates counterclockwise, as viewed looking down on the module (so the marking is visible), channel A will lead channel B. If the codewheel rotates in the opposite direction, channel B will lead channel A.

Optical Radius (R_{op}): The distance from the codewheel's center of rotation to the optical center (O.C.) of the encoder module.

Definitions

Count (N) = The number of bar and window pairs or counts per revolution (CPR) of the codewheel, or the number of lines per inch of the codestrip (LPI).

1 Shaft Rotation = 360
mechanical
degrees
= N cycles

1 cycle (c) = 360 electrical
degrees (°e)
= 1 bar and
window pair

Pulse Width (P): The number of electrical degrees that an output is high during one cycle. This value is nominally 180°e or 1/2 cycle.

Pulse Width Error (ΔP): The deviation, in electrical degrees, of the pulse width from its ideal value of 180°e.

State Width (S): The number of electrical degrees between a transition in the output of channel

Absolute Maximum Ratings

Parameter	Symbol	Min.	Max.	Units	Notes
Storage Temperature	T_S	-40	85	°C	See Note
Operating Temperature	T_A	-40	85	°C	See Note
Supply Voltage	V_{CC}	-0.5	7	V	
Output Voltage	V_O	-0.5	V_{CC}	V	
Output Current per Channel	I_O	-1.0	5	mA	
Soldering Temperature			260	°C	$t \leq 5$ sec.

Recommended Operating Conditions

Parameter	Symbol	Min.	Max.	Units	Notes
Temperature	T	-40	85	°C	
Supply Voltage	V _{CC}	4.5	5.5	V	Ripple < 100 mV _{p-p}
Load Capacitance	C _L		100	pF	3.2 kΩ pull-up
Count Frequency			20	kHz	(Velocity (rpm) x N)/60

Note: The module performance is guaranteed to 20 kHz but can operate at higher frequencies. For operation at 30KHz for resolution options E, F, G and H, the maximum pulse width and logic state width errors are 40°e and phase error is 15°e.

Encoding Characteristics

Encoding Characteristics over Recommended Operating Range and Recommended Mounting Tolerances. These characteristics do not include codewheel/codestrip contributions.

Parameter	Symbol	Typ.	Case 1 Max.	Case 2 Max.	Units	Notes
Pulse Width Error	ΔP	7	30	40	°e	
Logic State Width Error	ΔS	5	30	40	°e	
Phase Error	Δφ	2	10	15	°e	

Case 1: Module mounted on tolerances of ± 0.13 mm (0.005"). Case 2: Module mounted on tolerances of ± 0.25 mm (0.010")

Note: See Figures in Mounting Considerations for details on Case 1 and Case 2 mounting tolerances.

Electrical Characteristics

Electrical Characteristics over Recommended Operating Range, Typical at 25°C.

Parameter	Symbol	Min.	Typ.	Max.	Units	Notes
Supply Current	I _{CC}		17	40	mA	
High Level Output Voltage	V _{OH}	2.4			V	I _{OH} = -40 μA
Low Level Output Voltage	V _{OL}			0.4	V	I _{OL} = 3.2 mA
Rise Time	t _r		200		ns	C _L = 25 pF, R _L = 11 kΩ
Fall Time	t _f		50		ns	C _L = 25 pF, R _L = 11 kΩ

Recommended Codewheel and Codestrip Characteristics

Parameter	Symbol	Min.	Max.	Units	Notes
Window/Bar Ratio	Ww/Wb	0.7	1.4		
Window Length (Rotary)	Lw	1.80 (0.071)	2.30 (0.091)	mm (inch)	
Absolute Maximum Codewheel Radius (Rotary)	Rc		Rop + 3.40 (Rop + 0.134)	mm (inch)	Includes eccentricity errors
Center of Post to Inside Edge of Window	W1	1.04 (0.041)		mm (inch)	
Center of Post to Outside Edge of Window	W2	0.76 (0.030)		mm (inch)	
Center of Post to Inside Edge of Codestrip	L		3.60 (0.142)	mm (inch)	

Optional Packages Available

Mounting Option #51 – Rounded Outline (Baseplane Mounting)

Optional Packages Available (cont'd.)

Mounting Option #52 – Backplane (Backplane Mounting)

Mounting Option #53 – Standard with Posts (Baseplane Mounting)

Optional Packages Available (cont'd.)

Mounting Option #54 – Tabless (Baseplane Mounting)

Mounting Option #55 – Backplane with Posts (Backplane Mounting)

Bent Lead Option

Mounting Considerations

Note: These dimensions include shaft end play and codewheel warp.

All dimensions for mounting the module and codewheel/codestrip should be measured with respect to the two mounting posts, shown above.

Mounting Tolerances

Case 1 and Case 2 specify the mounting tolerances required on R_m in order to achieve the respective encoding characteristics shown on page 4. The mounting tolerances are as follows:

Case 1: $R_m \pm 0.13$ mm (.005 inches)

Case 2: $R_m \pm 0.25$ mm (.010 inches)

Recommended Screw Size: M2.5 x 0.45 or 2-56

Recommended Wave Solder Conditions

Flux – RMA Water Soluble (per MIL-F-14256D)

Process Parameters

1. Flux
2. Pre-heat 60 seconds total
Nominal preheat temp: 90°C
Min: 85°C Max: 110°C
3. Solder Pot Zone
Nominal dip in time:
2.5 - 4.5 seconds
Min: 2.5 seconds
Max: 5 seconds
PCB top side: 140 - 160°C
PCB bottom side: 240 - 260°C
4. Wave Solder 255°C,
1.2 meters/minute line speed
5. Hot Water Wash
1st: 30°C 45 seconds
2nd: 70°C 90 seconds
6. Rinse
1st: 23°C 45 seconds
2nd: 23°C 45 seconds
7. Dry
1st: 80°C 105 seconds
2nd: 95°C 105 seconds

Typical Interface

Ordering Information

Note: Please contact factory for codewheel and codestrip information.

		50	51	52	53	54	55
HEDS-9700	K						
	C						
	D	*					*
	E	*					
	F	*	*	*		*	
	G						
	H	*	*			*	
	L						
	M						
	P						
HEDS-9701	K						
	C						
	D						
	E						
	F		*			*	
	G						
	H	*				*	
	L						
	M						
	P						

		50	51	52	53	54	55
HEDS-9720	K						
	C						
	D						
	E						
	F						
	G						
	H						
	L	*		*			
	M						
	P	*	*	*		*	*
HEDS-9721	K						
	C						
	D						
	E						
	F						
	G						
	H						
	L						
	M						
	P	*	*		*		

www.agilent.com/semiconductors

For product information and a complete list of distributors, please go to our web site.

For technical assistance call:

Americas/Canada: +1 (800) 235-0312 or
(916) 788-6763

Europe: +49 (0) 6441 92460

China: 10800 650 0017

Hong Kong: (+65) 6756 2394

India, Australia, New Zealand: (+65) 6755 1939

Japan: (+81 3) 3335-8152 (Domestic/International), or 0120-61-1280 (Domestic Only)

Korea: (+65) 6755 1989

Singapore, Malaysia, Vietnam, Thailand,
Philippines, Indonesia: (+65) 6755 2044

Taiwan: (+65) 6755 1843

Data subject to change.

Copyright © 2004 Agilent Technologies, Inc.

Obsoletes 5988-5853EN

July 2, 2004

5988-8045EN