

Photo Modules for PCM Remote Control Systems

Available types for different carrier frequencies

Type	fo	Type	fo
TSOP4830SJ1	30 kHz	TSOP4833SJ1	33 kHz
TSOP4836SJ1	36 kHz	TSOP4837SJ1	36.7 kHz
TSOP4838SJ1	38 kHz	TSOP4840SJ1	40 kHz
TSOP4856SJ1	56 kHz		

Description

The TSOP48..SJ1 – 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. TSOP48..SJ1 is the standard IR remote control receiver series, supporting all major transmission codes.

16123

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
- High immunity against ambient light
- Continuous data transmission possible (800 bit/s)
- Suitable burst length ≥ 10 cycles/burst

Block Diagram

TSOP48..SJ1**Vishay Telefunken****Absolute Maximum Ratings** $T_{amb} = 25^\circ C$

Parameter	Test Conditions	Symbol	Value	Unit
Supply Voltage	(Pin 2)	V_S	-0.3...6.0	V
Supply Current	(Pin 2)	I_S	5	mA
Output Voltage	(Pin 1)	V_O	-0.3...6.0	V
Output Current	(Pin 1)	I_O	5	mA
Junction Temperature		T_j	100	$^\circ C$
Storage Temperature Range		T_{stg}	-25...+85	$^\circ C$
Operating Temperature Range		T_{amb}	-25...+85	$^\circ C$
Power Consumption	($T_{amb} \leq 85^\circ C$)	P_{tot}	50	mW
Soldering Temperature	$t \leq 10$ s, 1 mm from case	T_{sd}	260	$^\circ C$

Basic Characteristics $T_{amb} = 25^\circ C$

Parameter	Test Conditions	Symbol	Min	Typ	Max	Unit
Supply Current (Pin 3)	$V_S = 5$ V, $E_v = 0$	I_{SD}	0.8	1.1	1.5	mA
	$V_S = 5$ V, $E_v = 40$ klx, sunlight	I_{SH}		1.4		mA
Transmission Distance	$E_v = 0$, test signal see fig.7, IR diode TSAL6200, $I_F = 250$ mA	d		35		m
Supply Voltage		V_S	4.5		5.5	V
Output Voltage Low (Pin 3)	$I_{OSL} = 0.5$ mA, $E_e = 0.7$ mW/m ²	V_{OSL}			250	mV
Irradiance (56 kHz)	Pulse width tolerance: $t_{pi} - 5/f_o < t_{po} < t_{pi} + 6/f_o$	$E_{e min}$	0.3	0.6		mW/m ²
Irradiance (30–40 kHz)	$t_{po} < t_{pi} + 6/f_o$, test signal see fig.7	$E_{e min}$	0.2	0.4		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	$\phi_{1/2}$		± 45		deg

Application Circuit

*) recommended to suppress power supply disturbances

**) The output voltage should not be held continuously at a voltage below 3.3V by the external circuit.

Suitable Data Format

The circuit of the TSOP48..SJ1 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 fullfill the following condition:

- Carrier frequency should be close to center frequency of the bandpass (e.g. 38kHz).
- 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 1.8ms 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, Toshiba Micom Format, Sharp Code, RC5 Code, RC6 Code, R-2000 Code.

When a disturbance signal is applied to the TSOP48..SJ1 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 TSOP48..SJ1 are:

- DC light (e.g. from tungsten bulb or sunlight)
- Continuous signal at 38kHz or at any other frequency
- Signals from fluorescent lamps with electronic ballast with high or low modulation (see Figure A or Figure B).

Figure A: IR Signal from Fluorescent Lamp with low Modulation

Figure B: IR Signal from Fluorescent Lamp with high Modulation

TSOP48..SJ1**Vishay Telefunken****Typical Characteristics ($T_{amb} = 25^{\circ}\text{C}$ unless otherwise specified)**

94 8143

94 8147

96 12110

94 9106

96 12111

96 12112

Figure 7.

Figure 8. Output Function

Figure 9. Max. Envelope Duty Cycle vs. Burstlength

Figure 10. Output Pulse Diagram

Figure 11. Relative Spectral Sensitivity vs. Wavelength

Figure 12. Directivity

Vishay Telefunken

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-Telefunken products for any unintended or unauthorized application, the buyer shall indemnify Vishay-Telefunken 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