

IR-Empfänger/Demodulator-Baustein IR-Receiver/Demodulator Device

SFH 506

Maße in mm, wenn nicht anders angegeben/Dimensions in mm, unless otherwise specified.

Wesentliche Merkmale

- Fotodiode mit integriertem Verstärker
- Angepaßt an verschiedene Trägerfrequenzen
- Gehäuse schwarz eingefärbt: Verguß optimiert für eine Wellenlänge von 950 nm
- Hohe Störsicherheit
- Geringe Stromaufnahme
- 5 V Betriebsspannung
- Hohe Empfindlichkeit
- TTL und CMOS kompatibel
- Verwendbar bis zu einem Tastverhältnis $\leq 40\%$

Features

- Photodiode with hybride integrated circuit
- Available for several carrier frequencies
- Black epoxy resin, daylight filter optimized for 950 nm
- High immunity against ambient light
- Low power consumption
- 5 V supply voltage
- High sensitivity (internal shield case)
- TTL and CMOS compatibility
- Continuous transmission possible ($t_{pi}/T \leq 0.4$)

Anwendungen

- Empfänger für IR-Fernsteuerungen

Applications

- IR-remote control preamplifier modules

Typ	Trägerfrequ. kHz	Bestellnr.	Typ	Trägerfrequ. kHz	Bestellnr.
Type	Carrier Frequency kHz	Ordering Code	Type	Carrier Frequency kHz	Ordering Code
SFH 506-30	30	Q62702-P1196	SFH 506-38	38	Q62702-P1199
SFH 506-33	33	Q62702-P1197	SFH 506-40	40	Q62702-P1200
SFH 506-36	36	Q62702-P1198	SFH 506-56	56	Q62702-P1201

Blockschaltbild
Block Diagram

Grenzwerte
Maximum Ratings

Bezeichnung Description	Symbol Symbol	Wert Value	Einheit Unit
Betriebs- und Lagertemperatur Operation and storage temperature range	T_A, T_{stg}	- 25 ... + 85	°C
Sperrschichttemperatur Junction temperature range	T_j	100	°C
Löttemperatur Lötstelle 2 mm vom Gehäuse; Lötzeit $t \leq 5$ s Soldering temperature soldering joint ≥ 2 mm distance from package, soldering time $t \leq 5$ s	T_s	260	°C
Betriebsspannung Supply voltage	Pin 2 V_{cc}	- 0.3 ... + 6.0	V
Betriebsstrom Supply current	Pin 2 I_{cc}	5	mA
Ausgangsspannung Output voltage	Pin 3 V_Q	- 0.3 ... + 6.0	V
Ausgangsstrom Output current	Pin 3 I_Q	5	mA
Verlustleistung Total power dissipation $T_A \leq 85$ °C	P_{tot}	50	mW

Kennwerte ($T_A = 25^\circ\text{C}$)**Characteristics**

Bezeichnung Description	Symbol Symbol	Wert Value	Einheit Unit
Bestrahlungsstärke (Testsignal, s. Figure 2) Threshold irradiance (test signal, see Fig. 2)	$E_e \text{ min}^1)$	0.35 typ., 0.5 max.	mW/m^2
$t_{po} = t_{pi} \pm 160 \mu\text{s}$	$E_e \text{ max}^1)$	20	W/m^2
Wellenlänge der max. Fotoempfindlichkeit Wavelength of max. sensitivity	$\lambda_s \text{ max}$	950	nm
Spektraler Bereich der Fotoempfindlichkeit Range of spectral sensitivity $S = 10\% \text{ of } S_{\text{max}}$	$\Delta\lambda$	830 ... 1100	nm
Halbwinkel Half angle	φ	± 55	deg.
Stromaufnahme Current consumption $V_s = 5 \text{ V}, E_v = 0$ $V_s = 5 \text{ V}, E_v = 40\,000 \text{ lx, sunlight}$	Pin 2 I_{CC} I_{CC}		
Ausgangsspannung Output voltage $I_Q = 0.5 \text{ mA}, E_e = 0.5 \text{ mW/m}^2, f = f_0, T_p/T = 0.4$	Pin 3 $V_{Q \text{ low}}$	< 250	mV

1) In Verbindung mit einer typ. SFH 415 bei Betrieb mit $I_F = 1.5 \text{ A}$ wird eine Reichweite von ca. 35 m erreicht.1) Together with an IRED SFH 415 under operation conditions of $I_F = 1.5 \text{ A}$ a distance of 35 m is possible.

Figure 1 Externe Beschaltung
External circuit

Figure 2 Testsignal
Test signal

Relative sensitivity
 $E_{e \min}/E_e = f(f/f_0)$

Relative luminous intensity
 $S_{rel} = f(\lambda), T_A = 25^\circ C$

Sensitivity vs. duty cycle
 $E_e = f(t_p/T)$

Sensitivity vs. electric field disturbance
 $E_{e \min} = f(E)$, field strength of disturbance,
 $f = f_0$

Sensitivity vs. dark ambient
 $T_{p \text{ out}} = f(E_e)$
 $\lambda = 950 \text{ nm}$, optical test signal

Sensitivity vs. bright ambient
 $E_{e \min} = f(E)$, $\lambda = 950 \text{ nm}$, ambient

Directional characteristics $S_{rel} = f(\phi)$

Sensitivity vs. supply voltage disturbances, $E_{e \min} = f(\Delta V_s \text{ RMS})$

