

Vishay Semiconductors

e

RoHS

COMPLIANT

(5-2008)

IR Receiver Modules for Remote Control Systems

MECHANICAL DATA

Pinning for TSOP382.., TSOP384..: $1 = OUT, 2 = GND, 3 = V_S$ Pinning for TSOP392.., TSOP394..: $1 = OUT, 2 = V_S, 3 = GND$

FEATURES

- Very low supply current
- Photo detector and preamplifier in one package
- Internal filter for PCM frequency
- Improved shielding against EMI
- Supply voltage: 2.5 V to 5.5 V
- Improved immunity against ambient light
- · Insensitive to supply voltage ripple and noise
- Compliant to RoHS Directive 2002/95/EC and in accordance to WEEE 2002/96/EC

DESCRIPTION

These products are miniaturized receivers for infrared remote control systems. A PIN diode and a preamplifier are assembled on a lead frame, the epoxy package acts as an IR filter.

The demodulated output signal can be directly decoded by a microprocessor. The TSOP382.., TSOP392.. are compatible with all common IR remote control data formats. The TSOP384.., TSOP394.. are optimized to suppress almost all spurious pulses from energy saving fluorescent lamps but will also suppress some data signals.

This component has not been qualified according to automotive specifications.

PARTS TABLE					
CARRIER FREQUENCY	STANDARD APPLICATIONS (AGC2)		VERY NOISY ENVIRONMENTS (AGC4)		
	PINNING				
	1 = OUT, 2 = GND, 3 = V_S	$1 = OUT, 2 = V_S, 3 = GND$	$1 = OUT, 2 = GND, 3 = V_S$	$1 = OUT, 2 = V_S, 3 = GND$	
30 kHz	TSOP38230	TSOP39230	TSOP38430	TSOP39430	
33 kHz	TSOP38233	TSOP39233	TSOP38433	TSOP39433	
36 kHz	TSOP38236	TSOP39236	TSOP38436	TSOP39436	
38 kHz	TSOP38238	TSOP39238	TSOP38438	TSOP39438	
40 kHz	TSOP38240	TSOP39240	TSOP38440	TSOP39440	
56 kHz	TSOP38256	TSOP39256	TSOP38456	TSOP39456	

BLOCK DIAGRAM

APPLICATION CIRCUIT

 R_{1} and C_{1} are recommended for protection against EOS. Components should be in the range of 33 Ω < R_{1} < 1 k Ω , C_{1} > 0.1 $\mu F.$

** Please see document "Vishay Material Category Policy": <u>www.vishay.com/doc?99902</u>

TSOP382.., TSOP384.., TSOP392.., TSOP394..

Vishay Semiconductors

IR Receiver Modules for Remote Control Systems

ABSOLUTE MAXIMUM RATINGS					
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT	
Supply voltage		VS	- 0.3 to + 6	V	
Supply current		I _S	3	mA	
Output voltage		Vo	- 0.3 to (V _S + 0.3)	V	
Output current		I _O	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	
Soldering temperature	$t \le 10$ s, 1 mm from case	T _{sd}	260	°C	

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 °C, unless otherwise specified)						
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT
Supply current	$E_v = 0, V_S = 3.3 V$	I _{SD}	0.27	0.35	0.45	mA
	E _v = 40 klx, sunlight	I _{SH}		0.45		mA
Supply voltage		VS	2.5		5.5	V
Transmission distance	$E_v = 0$, test signal see fig. 1, IR diode TSAL6200, I _F = 250 mA	d		45		m
Output voltage low	I _{OSL} = 0.5 mA, E _e = 0.7 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.}		0.15	0.35	mW/m ²
Maximum irradiance	t _{pi} - 5/f _o < t _{po} < t _{pi} + 6/f _o , test signal see fig. 1	E _{e max.}	30			W/m ²
Directivity	Angle of half transmission distance	φ1/2		± 45		deg

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

Fig. 1 - Output Active Low

Fig. 2 - Pulse Length and Sensitivity in Dark Ambient

TSOP382.., TSOP384.., TSOP392.., TSOP394..

IR Receiver Modules for Remote Control Systems **Vishay Semiconductors**

Fig. 4 - Output Pulse Diagram

Fig. 5 - Frequency Dependence of Responsivity

Fig. 8 - Sensitivity vs. Electric Field Disturbances

Vishay Semiconductors

IR Receiver Modules for Remote Control Systems

Fig. 10 - Sensitivity vs. Ambient Temperature

Fig. 11 - Relative Spectral Sensitivity vs. Wavelength

TSOP382.., TSOP384.., TSOP392.., TSOP394..

IR Receiver Modules for Remote Control Systems

Vishay Semiconductors

SUITABLE DATA FORMAT

These products are designed to suppress spurious output pulses due to noise or disturbance signals. Data and disturbance signals can be distinguished by the devices according to carrier frequency, burst length and envelope duty cycle. The data signal should be close to the band-pass center frequency (e.g. 38 kHz) and fulfill the conditions in the table below.

When a data signal is applied to the IR receiver in the presence of a disturbance signal, the sensitivity of the receiver is reduced to insure that no spurious pulses are present at the output. Some examples of disturbance signals which are suppressed are:

- DC light (e.g. from tungsten bulb or sunlight)
- Continuous signals at any frequency
- Strongly or weakly modulated noise from fluorescent lamps with electronic ballasts (see figure 15 or figure 16)

Fig. 16 - IR Signal from Fluorescent Lamp with High Modulation

	TSOP382, TSOP392	TSOP384, TSOP394
Minimum burst length	10 cycles/burst	10 cycles/burst
After each burst of length a minimum gap time is required of	10 to 70 cycles ≥ 10 cycles	10 to 35 cycles ≥ 10 cycles
For bursts greater than a minimum gap time in the data stream is needed of	70 cycles > 4 x burst length	35 cycles > 10 x burst length
Maximum number of continuous short bursts/second	1800	1500
Recommended for NEC code	yes	yes
Recommended for RC5/RC6 code	yes	yes
Recommended for Sony code	yes	no
Recommended for Thomson 56 kHz code	yes	yes
Recommended for Mitsubishi code (38 kHz, preburst 8 ms, 16 bit)	yes	no
Recommended for Sharp code	yes	yes
Suppression of interference from fluorescent lamps	Most common disturbance signals are suppressed	Even extreme disturbance signals are suppressed

Note

For data formats with short bursts please see the datasheet for TSOP383.., TSOP385.., TSOP393.., TSOP395..

Vishay Semiconductors

IR Receiver Modules for Remote Control Systems

R 2

PACKAGE DIMENSIONS in millimeters

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 and agree to fully indemnify and hold Vishay and its distributors harmless from and against any and all claims, liabilities, expenses and damages arising or resulting in connection with such use or sale, including attorneys fees, even if such claim alleges that Vishay or its distributor was negligent regarding the design or manufacture of the part. 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.