REVISIONS						
REV	DESCRIPTION	DATE	DR	СНК	APPR	
Α	ENGINEERING RELEASE PER ERO#10781					

PRODUCT SPECIFICATIONS MINI DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE MODEL TM100-4 96 TPI DSR

THE INFORMATION CONTAINED HEREON IS THE PROPERTY OF TANDON MAGNETICS NO PORTION OF THIS DATA SHALL BE RELEASED	SIGNATURES	DATE		
DISCLOSED USED OR DUPLICATED. FOR USE IN PROCUREMENT OR MANUFACTURING	DR.	•	landon	
WITHOUT SPECIFIC WRITTEN PERMISSION FROM TANDON MAGNETICS	СНК			/
UNLESS OTHERWISE SPECIFIED	DES		TITLE	
TOLERANGES:	ENCR		MODEL TM100-4	
$JOOX \pm \pm 1/2^{\circ}$	PROJ. ENGR MATTSON	12-18-79	PRODUCT SPEC –	
X ± BREAK ALL SHARP CORNERS			MINI-DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE	
FINISH:	MAIL:	\geq	SIZE CODE IDENT NO. DWG NO.	REV
\mid $>>$	\sim		A 179011	Α
			SCALE DO NOT SCALE DWG SHEET 1	^{OF} 15

REVISIONS						
REV	DESCRIPTION	DATE	DR	СНК	APPR	
	SEE PAGE 1					

1.0 SCOPE

The Tandon Magnetics Corporation Flexible Disk Drive is a compact Data Storage device utilizing an Industry Standard 5.25 inch Diskette (133.4mm).

The Flexible Disk Drive provides double density capability when a Modified Frequency Modulated (MFM) or other appropriate Recording Technique is utilized. The encoding and decoding of the data is the user's responsibility.

1.1 WRITE PROTECT (STANDARD)

When a Write Protected Diskette is inserted in the Flexible Disk Drive, the Write Electronics are disabled.

1.2 BUSY INDICATOR (STANDARD)

A Busy Indicator located on the Front Panel will become illuminated when the Flexible Disk Drive is selected.

1.3 DAISY CHAIN CAPABILITY (STANDARD)

The unit provides Address Selection and gating Functions necessary to Daisy-chain a maximum of four (4) Drives at the user's option. The last unit on the Daisy Chain terminates the Interface. The terminations are accomplished by a resistor array plugged into a D.I.P. Socket.

1.4 INTERNAL TRIM ERASE (STANDARD)

The Flexible Disk Drive provides internally the necessary control signal for proper Trim erasure of Data.

Tandon				
	ODEL TM100-4 DDUCT SPEC UBLE SIDED RECU XIBLE DISK DRI	 ORDING		
SIZE CODE IDENT NO.	dwg no. 179011		rev A	
	DO NOT SCALE DWG	SHEET 2	[•] 15	

REVISIONS						
REV	DESCRIPTION	DATE	DR	СНК	APPR	
	SEE PAGE 1					

2.0	PERFORMANCE CHARACTERISTICS
2.1.1	HEADS
	Two (Double Sided Recording) T.M.C. Patented Design (one Fixed - one Gimbaled).
	Wear guaranteed 20,000 hours in media contact.
2.1.2	TRACKS:
	80 per side 160 total
	.264 mm (10.4 milli inch) Spacing
	34.39 mm Track Radius (inside) side 1
2.1.3	RECORDING:
	231.37 FR/mm (5877BPI MFM) inside track, Head #1
	125 K Bits/Sec (Single Density)
	25 K Bits/Track (Uniformated Single Density)
	4.00 Mega Bits/Diskette (Unformated Single Density)
2.1.4	MEDIA
	133.4 mm (5.25 Inch) Industry Standard Diskette
	3.6 x 10 ⁶ Passes per Track Minimum wear guarantee
2.1.5	DISK SPEED
	300 R.P.M. ± 1.5%
	I.S.V. + 3%
	Latency 100ms Nominal
	250 Milli-Sec Start Time MAX
	150 Milli-Sec Stop Time MAX
2.1.6	ACCESS TIME
	3.0 Millisec - Track to Track
	15 Millisec - Heads Settle Time

	Tandon						
TITL	TITLE MODEL TM100-4 PRODUCT SPEC –						
		UBLE SIDED REC EXIBLE DISK DRI					
size A	SIZE CODE IDENT NO. DWG NO. 179011						
SCALE		DO NOT SCALE DWG	SHEET 3	⁻ 15			

REVISIONS					
REV	DESCRIPTION	DATE	DR	СНК	APPR
·	SEE PAGE 1				

2.1.7 ERROR RATES (MAXIMUM)

One Recoverable error in 10⁹ Bits.

One non-Recoverable Error in 10¹² Bits.

One seek error in 10^6 seeks.

These error rates are exclusive of external sources, i.e. user Electronics, Defective Diskette, Contaminated Diskette, etc.

2.1.8 ELECTRO-MAGNETIC CHARACTERISTICS

The TMC Flexible Disk Drive is designed to minimize electrical interference generated internally, and propagated through Space or on Associated Conductors.

Tandon						
TITL	TITLE					
	N	IODEL TM100-4	ļ			
	PR	ODUCT SPEC	.—			
	MINI-DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE					
SIZE	CODE IDENT NO.	DWG NO.		REV		
A		17901	Α			
SCALE		DO NOT SCALE DWG	SHEET 4	15		

25.4

REVISIONS					
REV	DESCRIPTION	DATE	DR	СНК	APPR
	SEE PAGE 1			1	
				1	í

3.0 ENVIRONMENTAL SPECIFICATIONS

3.1 The Drive will meet its operational specifications under the following environmental conditions:

3.1.1 TEMPERATURE

16°C to 44°C (60°F to 112°F) Operating

-40°C to 71°C (-40°F to 160°F) Non operating

3.1.2 RELATIVE HUMIDITY

20 - 80% Operating (Non condensing)

5 - 95% Non operating (Non condensing)

3.1.3 ALTITUDE

304.8 m (500 ft) below Sea Level to 15,240 m (50,000 ft) above Sea Level Operating or Non Operating.

3.1.4 SHIPMENT

When prepared for shipment by TMC, it will meet the requirements of NSTA Pre-Shipment Test Procedure Project 1A.

Tandon					
TITLE					
1	MODEL TM100-	4			
PR	ODUCT SPEC	; —			
	UBLE SIDED REC EXIBLE DISK DR				
SIZE CODE IDENT NO.	DWG NO.		REV		
A	17901	Α			
SCALE	DO NOT SCALE DWG	SHEET 5 O	F 15		

REVISIONS							
REV	DESCRIPTION	DATE	DR	СНК	APPR		
	SEE PAGE 1						
1				1	i		

4.0 MOUNTING

The Flexible Disk Drive may be mounted in any of the following planes: (Upright, Horizontal or Vertical). When mounted horizontally, recording Head #1 (top) must be the upper most head. Mounting holes are provided in various locations for attachments to user supplied mounting Brackets. See Figure #1.

4.2 PHYSICAL DIMENSION AND WEIGHT

4.2.1

4.1

Figure #1 illustrates the Physical Dimensions of TMC Flexible Disk Drive. Summarized as follows:

Weight:	1.45 Kg (3.2 lb)
Height:	85.85 mm (3.38 inches)
Width:	149.1 mm (5.87 inches)
Length:	203.2 mm (8.0 inches)

	Tand	on	
TITL			
	MODEL TM10	0-4	
	PRODUCT SP	EC —	
	MINI-DOUBLE SIDED R FLEXIBLE DISK [
SIZE	CODE IDENT NO. DWG NO.		REV
A	179	0011	A
SCALE	DO NOT SCALE D	C SHEET C O	F 16

	REVISIONS	×			
REV	DESCRIPTION	DATE	DR	СНК	APPR
	SEE PAGE 1	· · · · · · · · · · · · · · · · · · ·			
	1			1	1

5.0 **POWER REQUIREMENTS**

5.1 D. C. POWER SEQUENCING

One second maximum from the Time Power is applied to the time when the unit will accept command.

5.2 PRIMARY POWER

+12 VDC ± 0.6 VDC @ 900 MA (AVE. MAX)

+5 VDC ⁺ 0.25 VDC @ 600 MA (AVE. MAX)with < 100 MV P/P RIPPLE >

5.3 CONNECTOR P3/J3

DC Power is supplied to the Flexible Disk Drive throught a four (4) pin AMP connector PN-350211-1 soldered to the P.C.B.A. (J3). The mating Connector (not supplied) is AMP PN-1-480424-0 utilizing AMP contact PN-60619-1. See Table 1 for pin assignments.

	Та	ando	n	
TITL	E		· · · · · · · · · · · · · · · · · · ·	
	Ň	ODEL TM100-4	L I	
	PR	ODUCT SPEC		
		UBLE SIDED REC EXIBLE DISK DRI		
	CODE IDENT NO.	DWG NO.		REV
Α		17901	1	A
SCALE		DO NOT SCALE DWG	SHEET 8 OF	15

	REVISIONS				
REV	DESCRIPTION	DATE	DR	снк	APPR
	SEE PAGE 1			1	

TABLE 1

DC POWER CONNECTOR PIN ASSIGNMENT, P3/J3

PIN	SUPPLY VOLTAGE
• 1	+ 12vdc
2	12v Return
3	5v Return
4	+ 5vdc

TABLE 1A

PIN	SIGNAL
GND LUG 3/16" QUICK DISCONNECT	CHASSIS GROUND FROM CONTROLLER

		Та	ando	ħ	
III	ΓLI				
1		N	ODEL TM100-4	ŀ	
1		PR	ODUCT SPEC	_	
			JBLE SIDED REC XIBLE DISK DRI		
		CODE IDENT NO.	DWG NO.		REV
A			17901	1	Α
SCAI	E		DO NOT SCALE DWG	SHEET 9 OF	15

	REVISIONS				/
REV	DESCRIPTION	DATE	DR	снк	APPR
	SEE PAGE 1				

6.0 INTERFACE

6.1

The I/O is an Industry Compatable Interface. The Connector is (P1/J1) a 34 pin edge card connector (J1).

The mating connector (P1 not supplied) may be a Scotch-Flex Ribbon connecting, 3M PN-3463-001 or alternatively an AM PN-583717-5 utilizing contacts PN-1-583616-1 for Twisted pair. Signal Connector pin assignments can be found in Table 2.

6.1.1 INPUT CONTROL LINES

6.1.1.1 DRIVE SELECT LINES

The DRIVE SELECT lines provide a means of selecting and deselecting a disk drive. These four lines select one of the four disk drives attached to the controller.

When the signal logic level is true (low), the disk drive electronics are activated, the head is loaded and the drive is conditioned to respond to Step or Read/Write commands. When the signal line logic level is false (high), the input control lines and output status lines are disabled.

A DRIVE SELECT line must remain stable in the true (low) state until the execution of a Step or Read/Write command is completed.

The disk drive address is determined by a Select Shunt on the signal PCBA. DRIVE SELECT lines 0 through 3 provide a means of daisy-chaining a maximum of four disk drives to a controller. Only one line can be true (low) at a time. An undefined operation might result if two or more units are assigned the same address or if two or more DRIVE SELECT lines are in the true (low) state simultaneously.

6.1.1.2 MOTOR ON

When this signal line logic level goes true (low), the drive motor accelerates to its nominal speed of 300 RPM and stabilizes at this speed in less than 250 milliseconds. When the signal line logic level goes false (high), the disk drive decelerates to a stop in less than 150 milliseconds. This signal is not gated with select.

6.1.1.3 DIRECT SELECT and STEP Lines (2 Lines)

When the disk drive is selected, a true (low) pulse with a time duration greater than 1 usec, but less than 2 msec, on the STEP line initiates the access motion. The direction of motion is determined by the logic state of the DIRECTION SELECT line when a STEP pulse is issued. The motion is towards the center of the disk if the DIRECTION SELECT line is in the true (low) state when a STEP pulse is issued. The direction of motion is away from the center of the disk if the DIRECTION SELECT line is in the false (high) state when a STEP pulse is issued. To ensure proper positioning, the DIRECTION SELECT line should be stable 1 usec (minimum), prior to issuing a corresponding STEP pulse and remain true (low) until 1 usec after the STEP pulse. The access motion is initiated on the trailing edge of the STEP pulse.

The time period between consecutive trailing edges of STEP pulses should not be less than 3 msec.

	Tandon	
TITU	e MODEL TM100-4 PRODUCT SPEC	
	MINI-DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE	
SIZE	CODE IDENT NO. DWG NO. 179011	rev A
SCALE	DO NOT SCALE DWG SHEET 10 OF	15

<u>.</u>	REVISIONS				
REV	DESCRIPTION	DATE	DR	СНК	APPR
	SEE PAGE 1			1	
				1	T

|--|

INTERFACE CONNECTOR PIN ASSIGNMENTS, J1/P1

		INPUT CONTROL LINES NTROLLER-TO-DISK-DRIVE)			
GROUND	SIGNAL	DESCRIPTION (MNEMONIC)			
1	2	Connector Clamp			
3	4	(Spare)			
5	6	DRIVE SELECT 3			
9	10	DRIVE SELECT 0			
11	12	DRIVE SELECT 1			
13	14	DRIVE SELECT 2			
15	16	MOTOR ON			
17	18	DIRECTION SELECT			
19	20	STEP			
21	22	COMPOSITE WRITE DATA			
23	24	WRITE ENABLE			
31	32	SIDE ONE SELECT			
		OUTPUT STATUS LINES K-DRIVE-TO-CONTROLLER)			
7	8	INDEX/SECOTR			
25	26	TRACK ØØ			
27	28	WRITE PROTECTED			
29	30	COMPOSITE READ DATA			
33	34	Connector Clamp			

Tandon									
TITL	E								
	N	IODEL TM100-4							
	PR	ODUCT SPEC –							
	MINI-DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE								
SIZE	CODE IDENT NO.	DWG NO.	REY						
А		179011	Α						
SCALE		DO NOT SCALE DWG SHEET 11	^{OF} 15						

REVISIONS							
REV	DESCRIPTION		DATE	DR	СНК	APPR	
	SEE PAGE 1						

The Drive Electronics will ignore STEP pulses when either of the following conditions exist:

- (A) The WRITE ENABLE is true (low)
- (B) The direction SELECT is false (high) and the HEAD is position at track $\phi\phi$
- (C) The DRIVE is not selected

6.1.1.4 COMPOSITE WRITE DATA

When the disk drive is selected, this interface line provides the bit-serial COMPOSITE WRITE DATA pulses that control the switching of the write current in the selected head. The write electronics must be conditioned for writing by the WRITE ENABLE line (see Para. 5.4.1.6).

For each high-to-low transition on the COMPOSITE WRITE DATA line, a flux change is produced at the write head gap. This will cause a flux change to be stored on the medium.

When a double-frequency type encoding technique is used in which data and clock form the combined Write Data signal, the following is recommended.

- (1) The repetition of the high-to-low transitions, when writing all zeros, should be equal to the nominal data rate, ± 0.1 %.
- (2) The repetition rate of the high-to-low transitions, when writing all ones, should be equal to twice the nominal data rate, $\frac{1}{2}$ 0.1 %.

6.1.1.5 WRITE ENABLE

When this signal is true (low), the write electronics are prepared for writing data (the read electronics are disabled). This signal turns on write current in the selected Read/Write head. Data is written under the control of the COMPOSITE WRITE DATA and SIDE ONE SELECT input lines. It is generally recommended that changes of state on the WRITE ENABLE line occur before the first WRITE DATA pulse. When the WRITE ENABLE line is false (high), all write electronics are disabled.

When a write-protected diskette is installed in a drive, the write electronics are disabled irrespective of the state of the WRITE ENABLE of SIDE ONE SELECT lines.

6.1.1.6 SIDE ONE SELECT

The SIDE-ONE SELECT interface line defines which side of a two-sided diskette is used for information transfer.

An open circuit of false (high) level selects the Read/Write head on SIDE 0 surface of the diskette. A true (low) level on this line selects the Read/Write head on SIDE 1 surface of the diskette.

A 100 μ sec minimum delay should be allowed for the Read circuit to stabilize after a head switching.

	Tandon						
TITL	TITLE MODEL TM100-4 PRODUCT SPEC						
		UBLE SIDED REC EXIBLE DISK DRI					
SIZE A	CODE IDENT NO.	dwg no. 17901	1	rev A			
SCALE	•	DO NOT SCALE DWG	SHEET 12 0	F 15			

REVISIONS							
	REV	DESCRIPTION	DATE	DR	СНК	APPR	
E		SEE PAGE 1					

6.2.1 OUTPUT STATUS LINES

6.2.1.1 INDEX/SECTOR

The INDEX/SECTOR signal is a composite of the Index pulse and Sector signals.

An Index pulse is provided once every revolution (200 msec, nominal) to indicate to the controller the beginning of a track. The leading edge of this signal must always be used to insure timing accuracy. The INDEX/SECTOR line remains in the true (low) state for the duration of the INDEX/SECTOR pulse. The duration of the INDEX/SECTOR pulse is nominally 3.5 msec.

The Sector signal portion appears only when using hard-sectored diskettes.

6.2.1.2 TRACK 0

When the disk drive is selected, the TRACK 0 interface signal indicates to the controller that the Read/Write head is positioned on TRACK 0. The TRACK 0 signal remains true (low) until the head is moved away from TRACK 0.

6.2.1.3 WRITE PROTECTED

The NWPTD signal line level goes true (low) when the diskette is write protected, the write electronics are internally disabled.

With WRITE PROTECTED false (high), the write electronics are enabled and Write operations can be performed. It is generally recommended that the controller should not issue a Write command when the WRITE PROTECTED signal is true (low).

6.2.1.4 COMPOSITE READ DATA

This interface line transmits the readback data to the controller when the drive is selected. It provides a pulse for each flux transition recorded and detected on the diskette. The COMPOSITE READ DATA output line goes true (low) for a duration of $1 \pm .25$ usec for each flux change recorded on diskette.

The leading edge of the COMPOSITE READ DATA output pulse represents the true positions of the flux transitions on the diskette surface.

Tandon								
TITL	TITLE							
	MODEL TM100-4							
1.	PRODUCT SPEC –							
MINI-DOUBLE SIDED RECORDING FLEXIBLE DISK DRIVE								
SIZE	CODE IDENT NO.	DWG NO.		REV				
Α	A 179011							
SCALE		DO NOT SCALE DWG	sheet 13 of	15				

			REVISIONS						
					DR	снк	APPR		
				SEE PAGE 1					
		•				• •			
							-		
POWER ON									
		IN							
MOTOR ON-									
	L					_			
DRIVE SELECT									
							_		
VALID TRK. 00	500 ns N	ЛАХ		••					
AND WRT. PROT.									
OUTPUT				< +					
	250 MSE	~ • • • • •	<i></i>						
VALID INDEX/	250 Wise		^						
SECTOR OUTPUT					-		_		
	500) ns M	AX						
DIRECTION									
SELECT				, r			ميكن		
		Us MI							
	1 Us MIN	-		1 Us MIN					
STEP -			ו ו						
			MS IN			900 US	EC M	IN	
WRITE ENABLE				18 MS MIN					
				-8 Us MAX					
WRITE DATA -	250	MSEC-					-		
VALID	10 MC MI					• 900 (lo M	NI	
READ DATA	18 MS MI			T		- 300 (IN I	
					ΠL	J			
			1						
	250 MS	EC —							
							•		
	MODEL TM-100 GENERAL CON			G REQUIREMENTS					
	F	IGUR	E 3						
				·			·		
					and				
			· · · ·	TITLE					
					MODEL TN				
					RODUCT				
				MINI-DO FI	UBLE SIDE EXIBLE DIS	D REC	OR DI VE	NG	
				SIZE CODE IDENT NO					REV
				A	1	79011			А
				SCALE	DO NOT SCAL	DWC	SHEET	15 ^{of}	