

IR Receiver Modules for Remote Control Systems

Description

The TSOP22..YA1 - series are miniaturized receivers for infrared remote control systems. PIN diode and preamplifier are assembled on lead frame, the epoxy package is designed as IR filter.

The demodulated output signal can directly be decoded by a microprocessor. TSOP22..YA1 is the standard IR remote control receiver series, supporting all major transmission codes.

Features

- · Photo detector and preamplifier in one package
- Internal filter for PCM frequency
- Improved shielding against electrical field disturbance
- · TTL and CMOS compatibility
- · Output active low
- · Low power consumption

Special Features

- · Improved immunity against ambient light
- Suitable burst length ≥ 10 cycles/burst

Block Diagram

Parts Table

Part	Carrier Frequency
TSOP2230YA1	30 kHz
TSOP2233YA1	33 kHz
TSOP2236YA1	36 kHz
TSOP2237YA1	36.7 kHz
TSOP2238YA1	38 kHz
TSOP2240YA1	40 kHz
TSOP2256YA1	56 kHz

Application Circuit

 $\mathbf{R}_1 + \mathbf{C}_1$ recommended to suppress power supply disturbances.

The output voltage should not be hold continuously at a voltage below $V_O = 3.3 \text{ V}$ by the external circuit.

Absolute Maximum Ratings

 $T_{amb} = 25 \,^{\circ}\text{C}$, unless otherwise specified

Parameter	Test condition	Symbol	Value	Unit
Supply Voltage	(Pin 2)	V _S	- 0.3 to + 6.0	V

Document Number 82107

Rev. 5, 15-Oct-2002

www.vishay.com

ı

Parameter	Test condition	Symbol	Value	Unit
Supply Current	(Pin 2)	I _S	5	mA
Output Voltage	(Pin 1)	V _O	- 0.3 to + 6.0	V
Output Current	(Pin 1)	Io	5	mA
Junction Temperature		T _j	100	°C
Storage Temperature Range		T _{stg}	- 25 to + 85	°C
Operating Temperature Range		T _{amb}	- 25 to + 85	°C
Power Consumption	(T _{amb} ≤ 85 °C)	P _{tot}	50	mW
Soldering Temperature	t ≤ 5 s	T _{sd}	260	°C

Electrical and Optical Characteristics

 T_{amb} = 25 °C, unless otherwise specified

Parameter	Test condition	Symbol	Min	Тур.	Max	Unit
Supply Current (Pin 2)	$V_S = 5 \text{ V, } E_v = 0$	I _{SD}	0.8	1.2	1.5	mA
	$V_S = 5 \text{ V}, E_v = 40 \text{ klx}, \text{ sunlight}$	I _{SH}		1.5		mA
Supply Voltage (Pin 2)		Vs	4.5		5.5	V
Transmission Distance	$E_v = 0$, test signal see fig.1, IR diode TSAL6200, $I_F = 250 \text{ mA}$	d		35		m
Output Voltage Low (Pin 1)	$I_{OL} = 0.5 \text{ mA}, E_e = 0.7 \text{ mW/m}^2, f = f_o$	V _{OL}			250	mV
Irradiance (30 - 40 kHz)	Pulse width tolerance: t_{pi} - $5/f_0 < t_{po}$ < t_{pi} + $6/f_0$, test signal see fig. 1	E _{e min}		0.2	0.4	mW/m ²
Irradiance (56 kHz)	Pulse width tolerance: t_{pi} -5/ f_0 < t_{po} < t_{pi} +6/ f_0 , test signal see fig.1	E _{e min}		0.3	0.5	mW/m ²
Irradiance	t_{pi} - $5/f_o < t_{po} < t_{pi} + 6/f_o$	E _{e max}	30			W/m ²
Directivity	Angle of half transmission distance	φ _{1/2}		± 45		deg

Typical Characteristics (T_{amb} = 25°C unless otherwise specified)

Figure 1. Output Function

Figure 2. Pulse Length and Sensitivity in Dark Ambient

Document Number 82107 Rev. 5, 15-Oct-2002 www.vishay.com

2

Figure 3. Output Function

Figure 6. Sensitivity in Bright Ambient

Figure 4. Output Pulse Diagram

Figure 7. Sensitivity vs. Supply Voltage Disturbances

Figure 5. Frequency Dependence of Responsivity

Figure 8. Sensitivity vs. Electric Field Disturbances

Document Number 82107 Rev. 5, 15-Oct-2002 www.vishay.com

Figure 9. Max. Envelope Duty Cycle vs. Burstlength

Figure 10. Sensitivity vs. Ambient Temperature

Figure 11. Relative Spectral Sensitivity vs. Wavelength

Figure 12. Directivity

Suitable Data Format

The circuit of the TSOP22..YA1 is designed in that way that unexpected output pulses due to noise or disturbance signals are avoided. A bandpassfilter, an integrator stage and an automatic gain control are used to suppress such disturbances.

The distinguishing mark between data signal and disturbance signal are carrier frequency, burst length and duty cycle.

The data signal should fulfill the following conditions:

- Carrier frequency should be close to center frequency of the bandpass (e.g. 38 kHz).
- Burst length should be 10 cycles/burst or longer.
- After each burst which is between 10 cycles and 70 cycles a gap time of at least 14 cycles is necessary.
- For each burst which is longer than 1.8 ms a corresponding gap time is necessary at some time in the data stream. This gap time should be at least 4 times longer than the burst.
- Up to 800 short bursts per second can be received continuously.

Some examples for suitable data format are: NEC Code (repetitive pulse), NEC Code (repetitive data), Toshiba Micom Format, Sharp Code, RC5 Code, RC6 Code, R-2000 Code, Sony Code.

When a disturbance signal is applied to the TSOP22..YA1 it can still receive the data signal. However the sensitivity is reduced to that level that no unexpected pulses will occure.

Some examples for such disturbance signals which are suppressed by the TSOP22..YA1 are:

- DC light (e.g. from tungsten bulb or sunlight)
- Continuous signal at 38 kHz or at any other frequency

Document Number 82107 Rev. 5, 15-Oct-2002 www.vishay.com

4

• Signals from fluorescent lamps with electronic ballast with high or low modulation (see Figure 13 or Figure 14).

Figure 13. IR Signal from Fluorescent Lamp with low Modulation

Figure 14. IR Signal from Fluorescent Lamp with high Modulation

Document Number 82107 Rev. 5, 15-Oct-2002 www.vishay.com

VISHAY

Package Dimensions in mm

Ozone Depleting Substances Policy Statement

It is the policy of Vishay Semiconductor GmbH to

- 1. Meet all present and future national and international statutory requirements.
- 2. Regularly and continuously improve the performance of our products, processes, distribution and operating systems with respect to their impact on the health and safety of our employees and the public, as well as their impact on the environment.

It is particular concern to control or eliminate releases of those substances into the atmosphere which are known as ozone depleting substances (ODSs).

The Montreal Protocol (1987) and its London Amendments (1990) intend to severely restrict the use of ODSs and forbid their use within the next ten years. Various national and international initiatives are pressing for an earlier ban on these substances.

Vishay Semiconductor GmbH has been able to use its policy of continuous improvements to eliminate the use of ODSs listed in the following documents.

- 1. Annex A, B and list of transitional substances of the Montreal Protocol and the London Amendments respectively
- 2. Class I and II ozone depleting substances in the Clean Air Act Amendments of 1990 by the Environmental Protection Agency (EPA) in the USA
- 3. Council Decision 88/540/EEC and 91/690/EEC Annex A, B and C (transitional substances) respectively.

Vishay Semiconductor GmbH can certify that our semiconductors are not manufactured with ozone depleting substances and do not contain such substances.

We reserve the right to make changes to improve technical design and may do so without further notice.

Parameters can vary in different applications. All operating parameters must be validated for each customer application by the customer. Should the buyer use Vishay Semiconductors products for any unintended or unauthorized application, the buyer shall indemnify Vishay Semiconductors against all claims, costs, damages, and expenses, arising out of, directly or indirectly, any claim of personal damage, injury or death associated with such unintended or unauthorized use.

Vishay Semiconductor GmbH, P.O.B. 3535, D-74025 Heilbronn, Germany Telephone: 49 (0)7131 67 2831, Fax number: 49 (0)7131 67 2423

Document Number 82107 www.vishay.com
Rev. 5, 15-Oct-2002 7

This datasheet has been downloaded from:

www. Data sheet Catalog.com

Datasheets for electronic components.