

Rotary and Linear Motion Detection Using the MSP430™ Scan Interface and Optical Sensors

MSP430 Applications

ABSTRACT

The MSP430FW42x Scan Interface module provides an innovative way of detecting rotation and movement without the need for CPU intervention. While the interface was designed with LC and GMR sensors in mind, it is also possible to use the Scan Interface with optical sensors. The peripheral module performs the complete measurement sequence and the processing of the measurement results with no CPU intervention.

The source code described in this document can be downloaded from www.ti.com/lit/zip/slaa289.

Contents

1	Theory of Operation	2
2	MSP430FW42x Solution	3
3	Software Implementation	5
4	Analysis	5
5	References	5

Trademarks

All trademarks are the property of their respective owners.

1 Theory of Operation

A common method to measure rotary or linear motion is to use a light barrier. An emitter and a detector coupled with a code-wheel translates rotary motion into a two-channel digital signal. Similarly, coupling the emitter and detector with a code-strip translates linear motion into a two-channel digital signal. [Figure 1](#) shows these systems.

Figure 1. Emitter and Detector Coupled With a Code-Wheel and a Code-Strip

[Figure 2](#) shows the principle schematic. The system uses LEDs as its emitters. Opposite the emitters are the detector circuits (the photodiodes). Two comparators process the detector outputs and generate the output signals S1 and S2. The thresholds of the comparators are defined by the two reference voltages V_{ref1} and V_{ref2} .

Figure 2. Example Schematic for Rotation Detection

The code-wheel or code-strip moves in the gap between the emitter and detector. The pattern of spaces and bars on the code-wheel or code-strip causes an interruption of the light beam. The light barriers that detect these interruptions are arranged in a pattern that corresponds to the radius and count density of the code-wheel or code-strip.

[Figure 3](#) shows the comparator output signals S1 and S2 for a system using a code-wheel (see [Figure 1](#)). Either the digital level of signal S1 or the digital level of signal S2 changes depending on the direction of the rotation. If the old state and the new state are known, it is possible to also detect the direction of rotation. The processing of these signals can easily be realized by using a state machine. The state machine stores the old state and, depending on the new measurements, the next state will be defined. For example, if state A is reached and the prior state was state D, a counter can be incremented to count the rotations. If the prior state was state B, the rotation direction was different, and the rotation counter can be decremented.

Figure 3. Digital Representation During Rotation

2 MSP430FW42x Solution

The Scan Interface module in the MSP430FW42x microcontroller can be used to automatically measure linear or rotational motion with the lowest possible power consumption. The reduction of power consumption is realized by switching off parts of the peripheral module and performing measurements only with a defined sample rate. Instead of two comparators, only one comparator is used, and the analog input signals are sequentially measured through a multiplexer. After each measurement sequence, the results are processed.

Figure 4 shows the schematic of an example rotation detection implementation using optical sensors.

Bill of Materials

R1	100 kΩ
R2	100 kΩ
R3	47 kΩ
C1	100 nF
Q1	32768 Hz
LED1	LD274
LED2	LD274
XR1	SFH203
XR2	SFH203

Figure 4. Example Schematic for Rotational or Linear Motion Detection Using Optical Sensors

Figure 4 needs a 32-kHz crystal. The Scan Interface uses the 32-kHz clock signal to define the sample rate. The Scan Interface can also be used to measure and calculate the rotation speed.

3 Software Implementation

The Scan Interface timing state machine (TSM) defines the measurement sequence. First, the DAC and comparator are switched on. Both modules have a maximum settling time of 2 μ s.[1] The next step is to select the SIFCH.0 and SIFCI.0 channels for the next measurement and excite (switch on) the first optical sensor. After a short sensor settle time, the measurement is performed. The next step is to select SIFCH.1 and SIFCI.1 channels. After a short sensor settle time for the second optical sensor, the measurement is performed. Finally the DAC, comparator, and all optical sensors are switched off to reduce the current consumption.

When a measurement sequence is finished, the Scan Interface processing state machine (PSM) is triggered. The measurement results of the previous sequence are processed.

A detailed description of the PSM state diagram can be found in the application report [Rotation Detection With the MSP430 Scan Interface](#) in the section about advanced two-sensor PSM. The optical-sensor demonstration uses the same state diagram as the LC-sensor demonstration.

4 Analysis

An optical sensor solution has some advantages compared with an LC-sensor solution. The measurement of two optical sensors takes approximately 6 μ s. The LC-sensor solution using two sensors takes approximately 60 μ s – ten times longer than the optical sensor solution. One benefit of this is that the optical sensor solution can be used to detect higher rotation speeds. However, the current consumption of the optical-sensor system is usually higher than the current consumption of an LC-sensor system.

Another advantage of the optical sensor is that the comparator threshold is more stable than in the LC-sensor system. The adjustment of the SIFDAC registers, which define the comparator thresholds for the different LC sensors, is not needed in the optical-sensor system.

5 References

1. [MSP430FW42x Mixed-Signal Microcontrollers](#)
2. [MSP430x4xx Family User's Guide](#)
3. [Rotation Detection With the MSP430 Scan Interface](#)
4. [MSP430FW42x Scan Interface SIFCLK Adjustment](#)

Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from January 5, 2007 to July 19, 2018

Page

-
- Editorial changes throughout document..... 1
-

IMPORTANT NOTICE FOR TI DESIGN INFORMATION AND RESOURCES

Texas Instruments Incorporated ("TI") technical, application or other design advice, services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using any particular TI Resource in any way, you (individually or, if you are acting on behalf of a company, your company) agree to use it solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources.

You understand and agree that you remain responsible for using your independent analysis, evaluation and judgment in designing your applications and that you have full and exclusive responsibility to assure the safety of your applications and compliance of your applications (and of all TI products used in or for your applications) with all applicable regulations, laws and other applicable requirements. You represent that, with respect to your applications, you have all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. You agree that prior to using or distributing any applications that include TI products, you will thoroughly test such applications and the functionality of such TI products as used in such applications. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

You are authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING TI RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY YOU AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You agree to fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of your non-compliance with the terms and provisions of this Notice.

This Notice applies to TI Resources. Additional terms apply to the use and purchase of certain types of materials, TI products and services. These include; without limitation, TI's standard terms for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>), [evaluation modules](#), and [samples](http://www.ti.com/sc/docs/sampterm.htm) (<http://www.ti.com/sc/docs/sampterm.htm>).

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2018, Texas Instruments Incorporated