


### TOY CAR REMOTE CONTROLLER WITH FIVE FUNCTIONS

#### **DESCRIPTION**

The TX-2B/RX-2C is a pair of CMOS LSIs designed for remote controlled car applications. The TX-2B/RX-2C has five control keys for controlling the motions (i.e. forward, backward, rightward, leftward and the turbo function) of the remote controlled car.

#### **FEATURES**


- \* Wide operating voltage range (VCC=1.8V~5.0V when DC-DC is not used and VCC=1.0V~5.0V when DC-DC is used)
- \* Low stand-by current
- \* In order to be used in the low voltage condition, the DC-DC is added in RX-2C; you can decide whether to use DC-DC; the voltage to turn on is 1.0V; and the voltage to work is 0.8V; and the output voltage is 3.0V;
- \* Auto-power-off function for TX-2B
- \* Few external components are needed


#### **ORDERING INFORMATION**

| Device | Package |
|--------|-----------------|
| TX-2B  | DIP-14-300-2.54 |
| TX-2BS | SOP-16-225-1.27 |
| RX-2C  | DIP-16-300-2.54 |
| RX-2CS | SOP-16-225-1.27 |


## **BLOCK DIAGRAM**


TRANSMITTER TX-2B Block Diagram


# **BLOCK DIAGRAM** (continued)


**RECEIVER RX-2C Block Diagram** 

# **ABSOLUTE MAXIMUM RATINGS**

| Characteristics | Symbol | Value | Unit |
|------------------------|--------|------------------------------|------|
| Supply Voltage | VDC | 0.3~6.0 | V |
| Input / Output Voltage | VI/O | GND-0.2~V <sub>DD</sub> +0.2 | V |
| Storage Temperature | Tstg | -10~60 | °C |
| Operating Temperature  | Topr | -25~125 | °C |

# **ELECTRICAL CHARACTERISTICS**

1. TX-2B(VDD=4.5V, Fosc=128 KHz, Tamb=25°C, unless otherwise specified.)


| Characteristics | Symbol | Test conditions | Min. | Тур. | Max. | Unit |
|------------------------|------------|-------------------------|------|------|------|------|
| Operating Voltage | VDD | | 1.8  | 4.5  | 5.0  | V |
| Low Voltage input | VIL | Function input pin | | | 2.3  | V |
| Stand-By Current | ISTB | No input | | | 3.0  | μΑ |
| Operating Current | IDD | Output without load | | I | 0.4  | mA |
| SO Driving Current | IDRSO | Load=0.7V | 20 | | | mA |
| SC Driving Current | IDRSC | Load=0.7V | 20 | | | mA |
| PC Driving Current | IDRPC | Load=0.7V | 15 | | | mA |
| Tolerance of frequency | Ftolerance | RX-2C oscillator 128KHz | -20  | | +20  | % |


2. RX-2C (VDD=4.0V, Fosc=128KHz, Tamb=25°C, DC-DC is not used, unless otherwise specified.)

| Characteristics | Symbol | Test conditions | Min. | Тур. | Max. | Unit |
|------------------------|------------|---------------------|------|------|------|------|
| Operating Voltage | VDD | | 1.8  | 4.5  | 5.0  | V |
| Operating Current | IDD | Output without load | l | I | 1.0  | mA |
| Driving Current | Idrive | Load=0.7V | 4.5  | | | mA |
| Tolerance of frequency | Ftolerance | TX-2B 128KHz | -20  | | +20  | % |

### **PIN CONFIGURATION**


### **PIN DESCRIPTION**

# 1. TX-2B/TX-2BS

| Pin | No. | 0 | Description |  |
|-------|--------|----------|--------------------------------------------------------------------------|--|
| TX-2B | TX-2BS | Symbol | Description |  |
| 1 | 1 | RIGHT | The rightward function will be selected, if this pin is connected to GND |  |
| 2 | 2 | TEST | test pin |  |
| 3 | 3 | GND | Negative power supply |  |
| 4 | 4 | BACKWARD | The backward function will be selected, if this pin is connected to GND  |  |
| 5 | 5 | FORWARD  | The forward function will be selected, if this pin is connected to GND |  |
| 6 | 6 | TURBO | The turbo function will be selected if this pin is connected to GND |  |
| 7 | 7 | SC | Output pin of the encoding signal with carrier frequency |  |
| | 8, 9 | NC | Not connect |  |
| 8 | 10 | SO | Output pin of the encoding signal without carrier frequency |  |
| 9 | 11 | VDD | Positive power supply |  |
| 10 | 12 | PC | Power control output pin |  |
| 11 | 13 | osco | Oscillator output pin |  |
| 12 | 14 | OSCI | Oscillator input pin |  |
| 13 | 15 | FOSC | Oscillate frequency output |  |
| 14 | 16 | LEFT | The leftward function will be selected, if this pin is connected to GND  |  |


#### 2. RX-2C

| Pin No. | Symbol | Description |
|---------|----------|----------------------------------------------------------------------------------|
| 1 | VO2 | Inverter 2 output pin for power amplify |
| 2 | GND | Negative power supply |
| 3 | SI | Input pin of the encoding signal |
| 4 | OSCI | Oscillator input pin |
| 5 | osco | Oscillator output pin |
| 6 | RIGHT | Rightward output pin |
| 7 | LEFT | Leftward output pin |
| 8 | LX | DC-DC output pin |
| 0 | MOD | Output pin (pull up) to decide the format of output sign, RX-2C is same with |
| 9 | MOD | RX2 if the pin is high, and if the pin is low, RX-2C output another sign format. |
| 10 | BACKWARD | Backward output pin |
| 11 | FORWARD  | Forward output pin |
| 12 | TURBO | TURBO output pin |
| 13 | VDD | Positive power supply |
| 14 | VI1 | Inverter 1 input pin for power amplify |
| 15 | VO1 | Inverter 1 output pin for power amplify |
| 16 | VI2 | Inverter 2 input pin for power amplify |


### **FUNCTION DESCRIPTION**

### **CODE FORMAT**


### 1. ENCODE RULE


(A).Bit Forma (W1 is used for function codes, W2 for start codes)

1KHz


(B).DATE FORMAT


| Number Of Function Code (N) W1 | Function Key | Decode Result |
|--------------------------------|-------------------------|------------------|
| 4 | | End Code |
| 10 | Forward | Forward |
| 16 | Forward & Turbo | Forward |
| 22 | Turbo | Turbo |
| 28 | Turbo & Forward & Left  | Forward & Left |
| 34 | Turbo & Forward & Right | Forward & Right  |
| 40 | Backward | Backward |
| 46 | Backward & Right | Backward & Right |
| 52 | Backward & Left | Backward & Left  |
| 58 | Left | Left |
| 64 | Right | Right |

#### 2. ENCODE/DECODE TIMING

(A)


#### **FUNCTION**

| FUNCTION | | |  |
|-----------------------------------|------------------------------------|-----------------------------------------------|--|
| Function key (TX-2B) <sup>①</sup> | command (RX-2C,MOD=1) <sup>②</sup> | Command(RX-2C,MOD=0) <sup>3</sup> |  |
| | Over code | Over code |  |
| forward | forward | Forward pulse(50Hz 50%Duty) |  |
| Forward and turbo | forward | Forward and turbo |  |
| turbo | turbo | Forward and turbo |  |
| Forward and turbo and left | Forward and left | Forward and left Forward pulse (50Hz 50%Duty) |  |

(To be continued)


### (Continued)


| Function key (TX-2B) ① | command (RX-2C,MOD=1) <sup>②</sup> | Command(RX-2C,MOD=0) <sup>®</sup> |
|-----------------------------|------------------------------------|--------------------------------------------------|
| Forward and turbo and right | Forward and right | Forward and right Forward pulse (50Hz 50%Duty) |
| Backward | Backward | Backward Backward pulse (50Hz 50%Duty) |
| Backward and right | Backward and right | Backward and right Backward pulse (50Hz 50%Duty) |
| Backward and left | Backward and left | Backward and left Backward pulse (50Hz 50%Duty)  |
| Left | Left | Left |
| Right | Right | Right |

Note: when a key is low voltage, it is an input key.

②,③ high voltage format is used when there is no output format.


### **TEST CIRCUIT**

The oscillator frequency of TX-2B and RX-2C is 116 ~140 kHz


### TYPICAL APPLICATION CIRCUIT

Transmitter (TX-2B Fosc=116~140kHz)


#### RECEIVER I (RX-2C Fosc=128 kHz)


Note:1. MOD=1(MOD pin opens)

- 2. No using DC-DC converter because of higher supply voltage
- 3. Two grade shift gears are realized.


### RECEIVER II (RX-2C FOSC=116~140 kHz)


Note:1. MOD=0(pulled low)


- 2. Using DC-DC converter because of low supply voltage
- 3. Two grade shift gears are realized.

Page 8 of 13


### **INFRARED APPLICATION CIRCUIT**

### Transmitter (TX-2B Fosc=114 kHz)


# Receiver (RX-2C Fosc=114 kHz)


# **PACKAGE OUTLINE**


# **PACKAGE OUTLINE (continued)**


#### **MOS DEVICES OPERATE NOTES:**

Electrostatic charges may exist in many things. Please take following preventive measures to prevent effectively the MOS electric circuit as a result of the damage which is caused by discharge:

- The operator must put on wrist strap which should be earthed to against electrostatic.
- Equipment cases should be earthed.
- All tools used during assembly, including soldering tools and solder baths, must be earthed.
- MOS devices should be packed in antistatic/conductive containers for transportation.

Note: Silan reserves the right to make changes without notice in this specification for the improvement of the design and performance. Silan will supply the best possible product for customers.