TSSP58038

SHAY. www.vishay.com

Vishay Semiconductors

IR Receiver Module for Light Barrier Systems

19026

FEATURES

- Up to 2 m for presence sensing
- Uses modulated bursts at 38 kHz
- 940 nm peak wavelength
- PIN diode and sensor IC in one package
- Low supply current
- Shielding against EMI
- Visible light is suppressed by IR filter
- · Insensitive to supply voltage ripple and noise
- Supply voltage: 2.5 V to 5.5 V
- Material categorization: for definitions of compliance please see <u>www.vishay.com/doc?99912</u>

DESCRIPTION

The TSSP58038 is a compact infrared detector module for presence sensing applications. It receives 38 kHz modulated signals and has a peak sensitivity of 940 nm.

This component has not been qualified according to automotive specifications.

PARTS TABLE					
Carrier frequency 38 kHz	TSSP58038				
Package	Minicast				
Pinning	1 = OUT, 2 = GND, 3 = V _S				
Dimensions (mm)	5.0 W x 6.95 H x 4.8 D				
Mounting	Leaded				
Application	Presence sensors				

BLOCK DIAGRAM

MECHANICAL DATA

 $1 = OUT, 2 = GND, 3 = V_S$

· Security and pet gates

APPLICATIONS

Pinning:

· Reflective sensors for hand dryers, towel or soap

dispensers, water faucets, toilet flush

· Vending machine fall detection

· Person or object vicinity activation

PRESENCE SENSING

RoHS compliant HALOGEN FREE <u>GREEN</u> (5-2008)

Rev. 1.4, 31-Aug-15

Vishay Semiconductors

ABSOLUTE MAXIMUM RATINGS							
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT			
Supply voltage		VS	-0.3 to +6	V			
Supply current		I _S	5	mA			
Output voltage		Vo	-0.3 to (V _S + 0.3)	V			
Output current		lo	5	mA			
Junction temperature		Tj	100	°C			
Storage temperature range		T _{stg}	-25 to +85	°C			
Operating temperature range		T _{amb}	-25 to +85	°C			
Power consumption	$T_{amb} \le 85 \ ^{\circ}C$	P _{tot}	10	mW			

Note

• Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect the device reliability.

ELECTRICAL AND OPTICAL CHARACTERISTICS ($T_{amb} = 25 \text{ °C}$, unless otherwise specified)								
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT		
Supply current (pin 3)	$E_v = 0, V_S = 5 V$	I _{SD}	0.55	0.7	0.9	mA		
	E _v = 40 klx, sunlight	I _{SH}	-	0.8	-	mA		
Supply voltage		Vs	2.5	-	5.5	V		
Transmission distance	$E_v = 0$, test signal see fig. 1, IR diode TSAL6200, $I_F = 400 \text{ mA}$	d	-	25	-	m		
Output voltage low (pin 1)	$I_{OSL} = 0.5 \text{ mA}, E_e = 2 \text{ mW/m}^2,$ test signal see fig. 1	V _{OSL}	-	-	100	mV		
Minimum irradiance	Pulse width tolerance: $t_{pi} - 5/f_o < t_{po} < t_{pi} + 6/f_o,$ test signal see fig. 1	E _{e min.}	-	0.7	1.2	mW/m ²		
Maximum irradiance	$\begin{array}{l} t_{pi} \text{ - } 5/f_o < t_{po} < t_{pi} + 6/f_o, \\ \text{test signal see fig. 1} \end{array}$	E _{e max.}	50	-	-	W/m ²		
Directivity	Angle of half transmission distance	φ1/2	-	± 45	-	deg		

Vishay Semiconductors

TYPICAL CHARACTERISTICS ($T_{amb} = 25 \text{ °C}$, unless otherwise specified)

Fig. 2 - Pulse Length and Sensitivity in Dark Ambient

Fig. 4 - Output Pulse Diagram

Fig. 5 - Frequency Dependence of Responsivity

Fig. 6 - Sensitivity vs. Ambient Temperature

Rev. 1.4, 31-Aug-15

Vishay Semiconductors

www.vishay.com

Fig. 7 - Relative Spectral Sensitivity vs. Wavelength

Fig. 8 - Horizontal Directivity

The typical application of this device is a reflective or beam break sensor with active low "detect" or "no detect" information contained in its output. Applications requiring up to 2 m beam break or 1 m reflective range benefit from the lower gain of these sensors because they are less sensitive to stray signal from the emitter, simplifying the mechanical design.

Fig. 9 - Vertical Directivity

Fig. 10 - Sensitivity vs. Supply Voltage

Example for a sensor hardware:

There should be no common window in front of the emitter and detector in order to avoid crosstalk via guided light through the window.

Rev. 1.4, 31-Aug-15

4

PACKAGE DIMENSIONS in millimeters

Not indicated to lerances ± 0.2

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.