

Features and Benefits

- Low-noise output
- Fast power-on time
- Ratiometric rail-to-rail output
- 4.5 to 6.0 V operation
- Solid-state reliability
- Factory-programmed at end-of-line for optimum performance
- Robust ESD performance

Packages: 3 pin SOT23W (suffix LH), and 3 pin SIP (suffix UA)

Not to scale

Description

The A1301 and A1302 are continuous-time, ratiometric, linear Hall-effect sensor ICs. They are optimized to accurately provide a voltage output that is proportional to an applied magnetic field. These devices have a quiescent output voltage that is 50% of the supply voltage. Two output sensitivity options are provided: 2.5 mV/G typical for the A1301, and 1.3 mV/G typical for the A1302.

The Hall-effect integrated circuit included in each device includes a Hall circuit, a linear amplifier, and a CMOS Class A output structure. Integrating the Hall circuit and the amplifier on a single chip minimizes many of the problems normally associated with low voltage level analog signals.

High precision in output levels is obtained by internal gain and offset trim adjustments made at end-of-line during the manufacturing process.

These features make the A1301 and A1302 ideal for use in position sensing systems, for both linear target motion and rotational target motion. They are well-suited for industrial applications over extended temperature ranges, from -40°C to 125°C.

Two device package types are available: LH, a 3-pin SOT23W type for surface mount, and UA, a 3-pin ultramini SIP for through-hole mount. They are lead (Pb) free (suffix, –*T*) with 100% matte tin plated leadframes.

Functional Block Diagram

Selection Guide						
Part Number	Packing ¹	Package	Ambient, T _A	Sensitivity (Typical)		
A1301ELHLT-T2	7-in. tape and reel, 3000 pieces/reel	Surface Mount	-40°C to 85°C	- 2.5 mV/G		
A1301EUA-T	Bulk, 500 pieces/bag	SIP	-40°C 10 65°C			
A1301KLHLT-T	7-in. tape and reel, 3000 pieces/reel	Surface Mount	-40°C to 125°C			
A1301KUA-T	Bulk, 500 pieces/bag	SIP	-40°C to 125°C			
A1302ELHLT-T	7-in. tape and reel, 3000 pieces/reel	Surface Mount	-40°C to 85°C	- 1.3 mV/G		
A1302EUA-T3	Bulk, 500 pieces/bag	SIP	-40°C 10 65°C			
A1302KLHLT-T	7-in. tape and reel, 3000 pieces/reel	Surface Mount	-40°C to 125°C			
A1302KUA-T	Bulk, 500 pieces/bag	SIP	-40 C to 125 C			

¹Contact Allegro for additional packing options.

³Variant is in production but has been determined to be NOT FOR NEW DESIGN. This classification indicates that sale of the variant is currently restricted to existing customer applications. The variant should not be purchased for new design applications because obsolescence in the near future is probable. Samples are no longer available. Status change: May 4, 2009.

Absolute Maximum Ratings

Characteristic	Symbol	Notes	Rating	Units
Supply Voltage	V _{CC}		8	V
Output Voltage	V _{OUT}		8	V
Reverse Supply Voltage	V _{RCC}		-0.1	V
Reverse Supply Voltage	V _{RCC}		-0.1	V
Output Sink Current	I _{OUT}		10	mA
Operating Ambient Temperature	T _A	Range E	-40 to 85	°C
Operating Ambient Temperature		Range K	-40 to 125	°C
Maximum Junction Temperature	T _J (max)		165	°C
Storage Temperature	T _{stg}		-65 to 170	°C

²Variant is in production but has been determined to be LAST TIME BUY. This classification indicates that the variant is obsolete and notice has been given. Sale of the variant is currently restricted to existing customer applications. The variant should not be purchased for new design applications because of obsolescence in the near future. Samples are no longer available. Status date change May 4, 2009. Deadline for receipt of LAST TIME BUY orders is November 4, 2009.

Pin-out Drawings

Package LH

Package UA

Terminal List

Symbol	Number		Description	
Syllibol	Package LH	Package UA	Description	
VCC	1	1	Connects power supply to chip	
VOUT	2	3	Output from circuit	
GND	3	2	Ground	

A1301 and A1302

Continuous-Time Ratiometric Linear Hall Effect Sensor ICs

DEVICE CHARACTERISTICS over operating temperature range, T_A , and V_{CC} = 5 V, unless otherwise noted

Characteristic	Symbol	Test Conditions	Min.	Тур.	Max.	Units
Electrical Characteristics						
Supply Voltage	V _{CC}	Running, T _J < 165°C	4.5	_	6	V
Supply Current	I _{CC}	Output open	_	_	11	mA
Output Valtage	V _{OUT(High)}	I _{SOURCE} = -1 mA, Sens = nominal	4.65	4.7	_	V
Output Voltage	V _{OUT(Low)}	I _{SINK} = 1 mA, Sens = nominal	_	0.2	0.25	V
Output Bandwidth	BW		_	20	-	kHz
Power-On Time	t _{PO}	$V_{CC(min)}$ to 0.95 V_{OUT} ; B = ±1400 G; Slew rate = 4.5 V/ μ s to 4.5 V/100 ns	_	3	5	μs
Output Resistance	R _{OUT}	I _{SINK} ≤ 1 mA, I _{SOURCE} ≥ −1 mA	_	2	5	Ω
Wide Band Output Noise, rms	V _{OUTN}	External output low pass filter ≤ 10 kHz; Sens = nominal	_	150	_	μV
Ratiometry					1	
Quiescent Output Voltage Error with respect to ΔV_{CC}^{1}	$\Delta V_{OUTQ(V)}$	T _A = 25°C	_	_	±3.0	%
Magnetic Sensitivity Error with respect to ΔV_{CC}^2	ΔSens _(V)	T _A = 25°C	_	_	±3.0	%
Output	`					
Linearity	Lin	$T_A = 25^{\circ}C$	_	_	±2.5	%
Symmetry	Sym	T _A = 25°C	T -	_	±3.0	%
Magnetic Characteristics						
Quiescent Output Voltage	V _{OUTQ}	B = 0 G; T _A = 25°C	2.4	2.5	2.6	V
Quiescent Output Voltage over Operating Temperature Range	$V_{OUTQ(\Delta T_A)}$	B = 0 G	2.2	_	2.8	V
NA	Sens	A1301; T _A = 25°C	2.0	2.5	3.0	mV/G
Magnetic Sensitivity		A1302; T _A = 25°C	1.0	1.3	1.6	mV/G
Magnetic Sensitivity over	Cono	A1301	1.8	_	3.2	mV/G
Operating Temperature Range	$Sens_{(\DeltaT_A)}$	A1302	0.85	_	1.75	mV/G

¹Refer to equation (4) in Ratiometric section on page 4.

²Refer to equation (5) in Ratiometric section on page 4.

Characteristic Definitions

Quiescent Output Voltage. In the quiescent state (no significant magnetic field: B=0), the output, V_{OUTQ} , equals one half of the supply voltage, V_{CC} , throughout the entire operating ranges of V_{CC} and ambient temperature, T_A . Due to internal component tolerances and thermal considerations, there is a tolerance on the quiescent output voltage, ΔV_{OUTQ} , which is a function of both ΔV_{CC} and ΔT_A . For purposes of specification, the quiescent output voltage as a function of temperature, $\Delta V_{OUTQ(\Delta T_A)}$, is defined as:

$$\Delta V_{\text{OUTQ}(\Delta T_{\text{A}})} = \frac{V_{\text{OUTQ}(T_{\text{A}})} - V_{\text{OUTQ}(25^{\circ}\text{C})}}{Sens_{(25^{\circ}\text{C})}}$$
(1)

where Sens is in mV/G, and the result is the device equivalent accuracy, in gauss (G), applicable over the entire operating temperature range.

Sensitivity. The presence of a south-polarity (+B) magnetic field, perpendicular to the branded face of the device package, increases the output voltage, V_{OUT} , in proportion to the magnetic field applied, from V_{OUTQ} toward the V_{CC} rail. Conversely, the application of a north polarity (-B) magnetic field, in the same orientation, proportionally decreases the output voltage from its quiescent value. This proportionality is specified as the magnetic sensitivity of the device and is defined as:

$$Sens = \frac{V_{\text{OUT}(-B)} - V_{\text{OUT}(+B)}}{2B} \tag{2}$$

The stability of the device magnetic sensitivity as a function of ambient temperature, $\Delta Sens_{(\Delta T_{\Delta})}$ (%) is defined as:

$$\Delta Sens_{(\Delta T_A)} = \frac{Sens_{(T_A)} - Sens_{(25^{\circ}C)}}{Sens_{(25^{\circ}C)}} \times 100\%$$
 (3)

Ratiometric. The A1301 and A1302 feature a ratiometric output. This means that the quiescent voltage output, V_{OUTQ} , and the magnetic sensitivity, Sens, are proportional to the supply voltage, V_{CC} .

The ratiometric change (%) in the quiescent voltage output is defined as:

$$\Delta V_{\text{OUTQ}(\Delta V)} = \frac{V_{\text{OUTQ}(V_{\text{CC}})} / V_{\text{OUTQ}(5V)}}{V_{\text{CC}} / 5 \text{ V}} \times 100\%$$
 (4)

and the ratiometric change (%) in sensitivity is defined as:

$$\Delta Sens_{(\Delta V)} = \frac{Sens_{(V_{CC})} / Sens_{(5V)}}{V_{CC} / 5 V} \times 100\%$$
 (5)

Linearity and Symmetry. The on-chip output stage is designed to provide linear output at a supply voltage of 5 V. Although the application of very high magnetic fields does not damage these devices, it does force their output into a nonlinear region. Linearity in percent is measured and defined as:

$$Lin+ = \frac{V_{\text{OUT(+B)}} - V_{\text{OUTQ}}}{2(V_{\text{OUT(+B/2)}} - V_{\text{VOUTQ}})} \times 100\%$$
 (6)

$$Lin- = \frac{V_{\text{OUT(-B)}} - V_{\text{OUTQ}}}{2(V_{\text{OUT(-B1/2)}} - V_{\text{OUTQ}})} \times 100\%$$
 (7)

and output symmetry as:

$$Sym = \frac{V_{\text{OUT}(+B)} - V_{\text{OUTQ}}}{V_{\text{OUTO}} - V_{\text{OUT}(-B)}} \times 100\%$$
 (8)

Typical Characteristics (30 pieces, 3 fabrication lots)

Continued on the next page...

Typical Characteristics, continued (30 pieces, 3 fabrication lots)

Package LH, 3-Pin; (SOT-23W)

For Reference Only; not for tooling use (reference dwg. 802840)

Dimensions in millimeters
Dimensions exclusive of mold flash, gate burrs, and dambar protrusions Exact case and lead configuration at supplier discretion within limits shown

Active Area Depth, 0.28 mm REF

Reference land pattern layout

All pads a minimum of 0.20 mm from all adjacent pads; adjust as necessary to meet application process requirements and PCB layout tolerances

Branding scale and appearance at supplier discretion

hall element, not to scale

Package UA, 3-Pin SIP

Matrix Leadframe

Please note that there are changes to the existing UA package drawing pending. Please contact the Allegro Marketing department for additional information.

Package UA, 3-Pin SIP

Conventional Leadframe

Copyright ©2005-2009, Allegro MicroSystems, Inc.

The products described herein are manufactured under one or more of the following U.S. patents: 5,045,920; 5,264,783; 5,442,283; 5,389,889; 5,581,179; 5,517,112; 5,619,137; 5,621,319; 5,650,719; 5,686,894; 5,694,038; 5,729,130; 5,917,320; and other patents pending.

Allegro MicroSystems, Inc. reserves the right to make, from time to time, such departures from the detail specifications as may be required to permit improvements in the performance, reliability, or manufacturability of its products. Before placing an order, the user is cautioned to verify that the information being relied upon is current.

Allegro's products are not to be used in life support devices or systems, if a failure of an Allegro product can reasonably be expected to cause the failure of that life support device or system, or to affect the safety or effectiveness of that device or system.

The information included herein is believed to be accurate and reliable. However, Allegro MicroSystems, Inc. assumes no responsibility for its use; nor for any infringement of patents or other rights of third parties which may result from its use.

For the latest version of this document, visit our website:

www.allegromicro.com

