

OSI Optoelectronics
An OSI Systems Company

Optoelectronic Components Catalog

World Class Products - Light Sensing Solutions

“YOU CAN DEPEND ON US”

UDT Sensors, Inc. has expanded business operations to merge with AME, Centrovision, Ferson Technologies and OSI Fibercomm; the combined infrastructure will now be known as **OSI Optoelectronics, Inc.**

The new OSI Optoelectronics, Inc., will continue to put forth extensive engineering solutions aligned with efficient manufacturing. In addition, with our growing base of customer support we will expand into new product arenas and application domains. OSI Optoelectronics, Inc. will carry on these market-driven spirits in being the largest and most counted on manufacturer of optical sensors.

In today's ever-competitive industry that views success as synonymous with efficient process, OSI Optoelectronics, Inc. U.S. headquarters is housed in a modern 54,000 sq.ft. facility. Additionally, it operates two world-class manufacturing facilities overseas in both India and Malaysia for meeting high-volume production requirements. And our innovative vertical integrations, along with well-established global sales roots in both Europe and U.S. alike, help reduce design cycle-time and keep implementation cost to a minimum for our customers.

COMPREHENSIVE solutions:

Standard and Custom Photodiodes (UV, Visible and NIR)
X-Ray Products (CT Scanner, Security System and Industrial Inspection Apparatus)
Opto-assembly (Optical Switch, LED and Cable Assembly)
Medical Products (Medical Probe and Analyzer)
Tele-com and Data-com Applications (SONET/SDH Application and Fiber-coupled Assembly)
Military and Aerospace Specialties (MIL-I-45208, MIL-STD-45662, MIL-S-19500, MIL-STD-750 and MIL-STD-883)

ENGINEERING capabilities:

Tool and Die Injection Molding
Book Mold and Prototyping
Production Tooling / Machining
Precision Laser Trimming
GMP-compliant Practices
Value-added Assemblies (Heat Staking and Ultrasonic Welding)
Custom Tooling (Computer Peripherals and Medical Electronics)

OSI Optoelectronics, Inc. commitments:

Customer
Innovation
Excellence in Service, Quality and Delivery

QUALITY SYSTEMS CERTIFICATIONS, REGISTRATIONS AND STANDARDS

HAWTHORNE FACILITY

AS9100 Certified
ISO 9001 Certified
SO 13485 Certified
Compliant to MIL-I-45208
Compliant to MIL-PRF-19500
Test and Environmental Test Capabilities compliant to MIL-TD-883 and MIL-STD-750
In-House J-STD-001C soldering instructor
Test capabilities to meet GR-468-CORE conformance and qualification testing

MALAYSIAN FACILITY

AS9100C Certified
ISO 9001 Certified
ISO 13485 Certified
ISO 140001 Certified

INDIA FACILITY

ISO 13485 Certified

Table of Contents

Photodiode Characteristics and Applications	2
PSD Characteristics	8
Application Notes and Reading Sources	11
Standard Si Photodiode Products	12
Photoconductive Series	13
Photovoltaic Series	15
UV Enhanced Series	17
Inversion Layer Series	18
Planar Diffused Series	19
High Speed Silicon Series	20
Soft X-Ray, Deep UV Enhanced Series	22
High Breakdown Voltage, Fully Depleted Series	24
Multi-Channel X-Ray Detector Series	26
YAG Series	28
Photops™, Photodiode-Amplifier Hybrids	29
BPW-34, Plastic Molded - Industry Standard	32
Plastic Encapsulated Series, Lead Frame Molded Photodiodes	33
Detector-Filter Combination Series	35
Series E, Eye Response Detectors	37
Dual Sandwich Detector Series	38
Multi-Element Array Series	40
Solderable Chip Series	42
Back Illuminated Si Photodiodes	44
Avalanche Photodiodes, Ultra High Gain Si Photodetectors	46
Position Sensing Detectors (PSD)	
Segmented Photodiodes, SPOT Series	48
Duo-Lateral, Super Linear PSD Series	50
Tetra-Lateral PSD Series	52
Sum and Difference Amplifier Modules	54
4x4 Si Array Detectors	55
Dual Emitter / Matching Photodetector Series	56
Photodiode Care and Handling	58
Mechanical Drawings	
Mechanical Specifications	61
Die Topography	74
Custom Photodiode Form	77
Application Notes	78
Standard InGaAs Photodiode Products	
155Mbps/622Mbps/1.25Gbps/2.50Gbps, High Speed Series	86
FCI-InGaAs-XXX-X, Large Active Area	88
FCI-InGaAs-QXXX, Large Active Area Segmented Quadrants	90
FCI-InGaAs-XXM, High Speed Arrays	92
1.25Gbps/2.50Gbps, Photodetector-Transimpedance Amplifier Hybrids	94
622Mbps, Photodetector-Transimpedance Amplifier Hybrids	96
FCI-InGaAs-300B1XX, Back Illuminated Photodiode/Arrays	98
FCI-InGaAs-WCER-LR, Broadband AR Coated Detectors	100
10Gbps, FCI-InGaAs-36C	101
FCI-InGaAs-XX-XX-XX, High Speed w/Pigtail Packages Series	102
FCI-InGaAs-XXX-WCER, Wraparound Ceramic Packages	103
FCI-InGaAs-XXX-ACER, Wedge Ceramic Packages	104
FCI-InGaAs-XXX-LCER, Ceramic Packages w/Leads	105
FCI-InGaAs-XXX-CCER, Cavity Ceramic Packages	106
High Speed Si Photodiode Products	
FCI-XXXA, Large Active Area 970 nm Detectors	108
100Mbps/155Mbps/622Mbps, Large Active Area, High Speed Detectors	110
1.25Gbps, 850nm, Large Active Area, High Speed Detectors	112
FCI-H125G-010, 1.25Gbps, Photodetector-Transimpedance Amplifier Hybrid	114
BPX65-100, Fiberoptic Receiver	116
GaAs Photodiode Products	
FCI-GaAs-XXM, High Speed GaAs Arrays	117
1.25Gbps/2.50Gbps, GaAs Photodetector-Transimpedance Amplifier Hybrid	118
Fiber Optic Receptacles	
FC / SC / ST Receptacle Packages	120

Photodiode Characteristics and Applications

Silicon photodiodes are semiconductor devices responsive to high-energy particles and photons. Photodiodes operate by absorption of photons or charged particles and generate a flow of current in an external circuit, proportional to the incident power.

Photodiodes can be used to detect the presence or absence of minute quantities of light and can be calibrated for extremely accurate measurements from intensities below 1 pW/cm² to intensities above 100 mW/cm².

Silicon photodiodes are utilized in such diverse applications as :

- Spectroscopy
- Photography
- Analytical instrumentation
- Optical position sensors
- Beam alignment
- Surface characterization
- Laser range finders
- Optical communications
- Medical imaging instruments

PLANAR DIFFUSED SILICON PHOTODIODE CONSTRUCTION

Planar diffused silicon photodiodes are simply P-N junction diodes. A P-N junction can be formed by diffusing either a P-type impurity (anode), such as Boron, into a N-type bulk silicon wafer, or a N-type impurity, such as Phosphorous, into a P-type bulk silicon wafer. The diffused area defines the photodiode active area. To form an ohmic contact another impurity diffusion into the backside of the wafer is necessary. The impurity is an N-type for P-type active area and P-type for an N-type active area. The contact pads are deposited on the front active area on defined areas, and on the backside, completely covering the device. The active area is then passivated with an anti-reflection coating to reduce the reflection of the light for a specific predefined wavelength. The non-active area on the top is covered with a thick layer of silicon oxide. By controlling the thickness of bulk substrate, the speed and responsivity of the photodiode can be controlled. Note that the photodiodes, when biased, must be operated in the reverse bias mode, i.e. a negative voltage applied to anode and positive voltage to cathode.

Figure 1. Planar diffused silicon photodiode

PRINCIPLE OF OPERATION

Silicon is a semiconductor with a band gap energy of 1.12 eV at room temperature. This is the gap between the valence band and the conduction band. At absolute zero temperature the valence band is completely filled and the conduction band is vacant. As the temperature increases, the electrons become excited and escalate from the valence band to the conduction band by thermal energy. The electrons can also be escalated to the conduction band by particles or photons with energies greater than 1.12eV, which corresponds to wavelengths shorter than 1100 nm. The resulting electrons in the conduction band are free to conduct current.

Due to concentration gradient, the diffusion of electrons from the N-type region to the P-type region and the diffusion of holes from the P-type region to the N-type region, develops a built-in voltage across the junction. The inter-diffusion of electrons and holes between the N and P regions across the junction results in a region with no free carriers. This is the depletion region. The built-in voltage across the depletion region results in an electric field with maximum at the junction and no field outside of the depletion region. Any applied reverse bias adds to the built in voltage and results in a wider depletion region. The electron-hole pairs generated by light are swept away by drift in the depletion region and are collected by diffusion from the undepleted region. The current generated is proportional to the incident light or radiation power. The light is absorbed exponentially with distance and is proportional to the absorption coefficient. The absorption coefficient is very high for shorter wavelengths in the UV region and is small for longer wavelengths (Figure 2). Hence, short wavelength photons such as UV, are absorbed in a thin top surface layer while silicon becomes transparent to light wavelengths longer than 1200 nm. Moreover, photons with energies smaller than the band gap are not absorbed at all.

(continued)

Penetration Depth

Figure 2. Penetration depth (1/e) of light into silicon substrate for various wavelengths.

ELECTRICAL CHARACTERISTICS

A silicon photodiode can be represented by a current source in parallel with an ideal diode (Figure. 3). The current source represents the current generated by the incident radiation, and the diode represents the p-n junction. In addition, a **junction capacitance** (C_j) and a **shunt resistance** (R_{sh}) are in parallel with the other components. **Series resistance** (R_s) is connected in series with all components in this model.

Figure 3. Equivalent Circuit for the silicon photodiode

Shunt Resistance, R_{sh}

Shunt resistance is the slope of the current-voltage curve of the photodiode at the origin, i.e. $V=0$. Although an ideal photodiode should have an infinite shunt resistance, actual values range from 10's to 1000's of Mega ohms. Experimentally it is obtained by applying ± 10 mV, measuring the current and calculating the resistance. Shunt resistance is used to determine the noise current in the photodiode with no bias (photovoltaic mode). For best photodiode performance the highest shunt resistance is desired.

Series Resistance, R_s

Series resistance of a photodiode arises from the resistance of the contacts and the resistance of the undepleted silicon (Figure 1). It is given by:

$$R_s = \frac{(W_s - W_d)\rho}{A} + R_c \quad (1)$$

Where W_s is the thickness of the substrate, W_d is the width of the depleted region, A is the diffused area of the junction, ρ is the resistivity of the substrate and R_c is the contact resistance. Series resistance is used to determine the linearity of the photodiode in photovoltaic mode (no bias, $V=0$). Although an ideal photodiode should have no series resistance, typical values ranging from 10 to 1000 Ω 's are measured.

Junction Capacitance, C_j

The boundaries of the depletion region act as the plates of a parallel plate capacitor (Figure 1). The junction capacitance is directly proportional to the diffused area and inversely proportional to the width of the depletion region. In addition, higher resistivity substrates have lower junction capacitance. Furthermore, the capacitance is dependent on the reverse bias as follows:

$$C_j = \frac{\epsilon_{Si}\epsilon_0 A}{\sqrt{2\epsilon_{Si}\epsilon_0 \mu \rho (V_A + V_{bi})}} \quad (2)$$

$$= A \sqrt{\frac{\epsilon_{Si}\epsilon_0}{2\mu\rho(V_A + V_{bi})}}$$

$$= \frac{\epsilon_{Si}\epsilon_0 A}{W_d}$$

$$\text{Depletion Depth } W_d = \sqrt{2\epsilon_{Si}\epsilon_0 \mu \rho (V_A + V_{bi})}$$

Typical Capacitance vs. Reverse Bias

Figure 4. Capacitance of Photoconductive Devices versus Reverse Bias Voltage

where $\epsilon_0 = 8.854 \times 10^{-14}$ F/cm, is the permittivity of free space, $\epsilon_{Si} = 11.9$ is the silicon dielectric constant, $\mu = 1400$ cm²/Vs is the mobility of the electrons at 300 K, ρ is the resistivity of the silicon, V_{bi} is the built-in voltage of silicon and V_A is the applied bias. Figure 4 shows the dependence of the capacitance on the applied reverse bias voltage. Junction capacitance is used to determine the speed of the response of the photodiode.

Rise / Fall Time and Frequency Response, $t_r / t_f / f_{3db}$

The rise time and fall time of a photodiode is defined as the time for the signal to rise or fall from 10% to 90% or 90% to 10% of the final value respectively. This parameter can be also expressed as frequency response, which is the frequency at which the photodiode output decreases by 3dB. It is roughly approximated by:

$$t_r \approx \frac{0.35}{f_{3db}} \quad (3)$$

There are three factors defining the response time of a photodiode:

1. t_{DRIFT} , the charge collection time of the carriers in the depleted region of the photodiode.
2. $t_{DIFFUSED}$, the charge collection time of the carriers in the undepleted region of the photodiode.
3. t_{RC} , the RC time constant of the diode-circuit combination.

t_{RC} is determined by $t_{RC} = 2.2 \text{ RC}$, where R , is the sum of the diode series resistance and the load resistance ($R_s + R_L$), and C , is the sum of the photodiode junction and the stray capacitances ($C_j + C_s$). Since the junction capacitance (C_j) is dependent on the diffused area of the photodiode and the applied reverse bias (Equation 2), faster rise times are obtained with smaller diffused area photodiodes, and larger applied reverse biases. In addition, stray capacitance can be minimized by using short leads, and careful lay-out of the electronic components. The total rise time is determined by:

$$t_R = \sqrt{t_{DRIFT}^2 + t_{DIFFUSED}^2 + t_{RC}^2} \quad (4)$$

Generally, in photovoltaic mode of operation (no bias), rise time is dominated by the diffusion time for diffused areas less than 5 mm² and by RC time constant for larger diffused areas for all wavelengths. When operated in photoconductive mode (applied reverse bias), if the photodiode is fully depleted, such as high speed series, the dominant factor is the drift time. In non-fully depleted photodiodes, however, all three factors contribute to the response time.

Photodiode Characteristics

OPTICAL CHARACTERISTICS

Responsivity, R_λ

The responsivity of a silicon photodiode is a measure of the sensitivity to light, and it is defined as the ratio of the photocurrent I_P to the incident light power P at a given wavelength:

$$R_\lambda = \frac{I_P}{P} \quad (5)$$

In other words, it is a measure of the effectiveness of the conversion of the light power into electrical current. It varies with the wavelength of the incident light (Figure 5) as well as applied reverse bias and temperature.

Figure 5. Typical Spectral Responsivity of Several Different Types of Planar Diffused Photodiodes

Responsivity increases slightly with applied reverse bias due to improved charge collection efficiency in the photodiode. Also there are responsivity variations due to change in temperature as shown in figure 6. This is due to decrease or increase of the band gap, because of increase or decrease in the temperature respectively. Spectral responsivity may vary from lot to lot and it is dependent on wavelength. However, the relative variations in responsivity can be reduced to less than 1% on a selected basis.

Figure 6. Typical Temperature Coefficient of Responsivity For Silicon Photodiode

Quantum Efficiency, Q.E.

Quantum efficiency is defined as the fraction of the incident photons that contribute to photocurrent. It is related to responsivity by:

$$\begin{aligned} Q.E. &= \frac{R_\lambda \text{ Observed}}{R_\lambda \text{ Ideal}} \\ &= R_\lambda \frac{hc}{\lambda q} \\ &= 1240 \frac{R_\lambda}{\lambda} \end{aligned} \quad (6)$$

where $h=6.63 \times 10^{-34}$ J-s, is the Planck constant, $c=3 \times 10^8$ m/s, is the speed of light, $q=1.6 \times 10^{-19}$ C, is the electron charge, R_λ is the responsivity in A/W and λ is the wavelength in nm.

Non-Uniformity

Non-Uniformity of response is defined as variations of responsivity observed over the surface of the photodiode active area with a small spot of light. Non-uniformity is inversely proportional to spot size, i.e. larger non-uniformity for smaller spot size.

Non-Linearity

A silicon photodiode is considered linear if the generated photocurrent increases linearly with the incident light power. Photocurrent linearity is determined by measuring the small change in photocurrent as a result of a small change in the incident light power as a function of total photocurrent or incident light power. Non-Linearity is the variation of the ratio of the change in photocurrent to the same change in light power, i.e. $\Delta I/\Delta P$. In another words, linearity exhibits the consistency of responsivity over a range of light power. Non-linearity of less than $\pm 1\%$ are specified over 6-9 decades for planar diffused photodiodes. The lower limit of the photocurrent linearity is determined by the noise current and the upper limit by the series resistance and the load resistance. As the photocurrent increases, first the non-linearity sets in, gradually increasing with increasing photocurrent, and finally at saturation level, the photocurrent remains constant with increasing incident light power. In general, the change in photocurrent generated for the same change in incident light power, is smaller at higher current levels, when the photodetector exhibits non-linearity. The linearity range can slightly be extended by applying a reverse bias to the photodiode.

(continued)

I-V CHARACTERISTICS

The current-voltage characteristic of a photodiode with no incident light is similar to a rectifying diode. When the photodiode is forward biased, there is an exponential increase in the current. When a reverse bias is applied, a small reverse saturation current appears. It is related to dark current as:

$$I_D = I_{SAT} \left(e^{\frac{qV_A}{k_B T}} - 1 \right) \quad (7)$$

where I_D is the photodiode dark current, I_{SAT} is the reverse saturation current, q is the electron charge, V_A is the applied bias voltage, $k_B=1.38 \times 10^{-23} \text{ J/K}$, is the Boltzmann Constant and T is the absolute temperature (273 K = 0 °C).

Figure 7. Characteristic I-V Curves of an OSI Optoelectronics photodiode for Photoconductive and Photovoltaic modes of operation. P_0-P_2 represent different light levels.

This relationship is shown in figure 7. From equation 7, three various states can be defined:

- $V = 0$, In this state, the dark current $I_p=0$.
- $V = +V$, In this state the current increases exponentially. This state is also known as forward bias mode.
- $V = -V$, When a very large reverse bias is applied to the photodiode, the dark current becomes the reverse saturation current, I_{sat} .

Illuminating the photodiode with optical radiation, shifts the I-V curve by the amount of photocurrent (I_p). Thus:

$$I_{TOTAL} = I_{SAT} \left(e^{\frac{qV_A}{k_B T}} - 1 \right) - I_p \quad (8)$$

where I_p is defined as the photocurrent in equation 5.

As the applied reverse bias increases, there is a sharp increase in the photodiode current. The applied reverse bias at this point is referred to as breakdown voltage. This is the maximum applied reverse bias, below which, the photodiode should be operated (also known as maximum reverse voltage). Breakdown voltage, varies from one photodiode to another and is usually measured, for small active areas, at a dark current of 10 μA.

NOISE

In a photodiode, two sources of noise can be identified; Shot noise and Johnson noise:

Shot Noise

Shot noise is related to the statistical fluctuation in both the photocurrent and the dark current. The magnitude of the shot noise is expressed as the root mean square (rms) noise current:

$$I_{sn} = \sqrt{2q(I_p + I_D)\Delta f} \quad (9)$$

Where $q=1.6 \times 10^{-19} \text{ C}$, is the electron charge, I_p is the photogenerated current, I_D is the photodetector dark current and Δf is the noise measurement bandwidth. Shot noise is the dominating source when operating in photoconductive (biased) mode.

Thermal or Johnson Noise

The shunt resistance in a photodetector has a Johnson noise associated with it. This is due to the thermal generation of carriers. The magnitude of this generated noise current is:

$$I_{jn} = \sqrt{\frac{4k_B T \Delta f}{R_{sh}}} \quad (10)$$

Where $k_B=1.38 \times 10^{-23} \text{ J/K}$, is the Boltzmann Constant, T , is the absolute temperature in degrees Kelvin (273 K = 0 °C), Δf is the noise measurement bandwidth and R_{sh} , is the shunt resistance of the photodiode. This type of noise is the dominant current noise in photovoltaic (unbiased) operation mode.

Note: All resistors have a Johnson noise associated with them, including the load resistor. This additional noise current is large and adds to the Johnson noise current caused by the photodetector shunt resistance.

Total Noise

The total noise current generated in a photodetector is determined by:

$$I_{tn} = \sqrt{I_{sn}^2 + I_{jn}^2} \quad (11)$$

Noise Equivalent Power (NEP)

Noise Equivalent Power is the amount of incident light power on a photodetector, which generates a photocurrent equal to the noise current. NEP is defined as:

$$NEP = \frac{I_{tn}}{R_\lambda} \quad (12)$$

Where R_λ is the responsivity in A/W and I_{tn} is the total noise of the photodetector. NEP values can vary from $10^{-11} \text{ W}/\text{Hz}$ for large active area photodiodes down to $10^{-15} \text{ W}/\text{Hz}$ for small active area photodiodes.

(continued)

Photodiode Characteristics

TEMPERATURE EFFECTS

All photodiode characteristics are affected by changes in temperature. They include shunt resistance, dark current, breakdown voltage, responsivity and to a lesser extent other parameters such as junction capacitance.

Shunt Resistance and Dark Current:

There are two major currents in a photodiode contributing to dark current and shunt resistance. Diffusion current is the dominating factor in a photovoltaic (unbiased) mode of operation, which determines the shunt resistance. It varies as the square of the temperature. In photoconductive mode (reverse biased), however, the drift current becomes the dominant current (dark current) and varies directly with temperature. Thus, change in temperature affects the photodetector more in photovoltaic mode than in photoconductive mode of operation.

In photoconductive mode the dark current may approximately double for every 10 °C increase change in temperature. And in photovoltaic mode, shunt resistance may approximately double for every 6 °C decrease in temperature. The exact change is dependent on additional parameters such as the applied reverse bias, resistivity of the substrate as well as the thickness of the substrate.

Breakdown Voltage:

For small active area devices, by definition breakdown voltage is defined as the voltage at which the dark current becomes 10µA. Since dark current increases with temperature, therefore, breakdown voltage decreases similarly with increase in temperature.

Responsivity:

Effects of temperature on responsivity is discussed in the "Responsivity" section of these notes.

BIASING

A photodiode signal can be measured as a voltage or a current. Current measurement demonstrates far better linearity, offset, and bandwidth performance. The generated photocurrent is proportional to the incident light power and it must be converted to voltage using a transimpedance configuration. The photodiode can be operated with or without an applied reverse bias depending on the application specific requirements. They are referred to as "Photoconductive" (biased) and "Photovoltaic" (unbiased) modes.

Photoconductive Mode (PC)

Application of a reverse bias (i.e. cathode positive, anode negative) can greatly improve the speed of response and linearity of the devices. This is due to increase in the depletion region width and consequently decrease in junction capacitance. Applying a reverse bias, however, will increase the dark and noise currents. An example of low light level / high-speed response operated in photoconductive mode is shown in figure 8.

In this configuration the detector is biased to reduce junction capacitance thus reducing noise and rise time (t_r). A two stage amplification is used in this example since a high gain with a wide bandwidth is required. The two stages include a transimpedance pre-amp for current- to-voltage conversion and a non-inverting amplifier for voltage amplification. Gain and bandwidth ($f_{3dB\ Max}$) are directly determined by R_F , per equations (13) and (14). The gain of the second stage is approximated by $1 + R_1 / R_2$. A feedback capacitor (C_F) will limit the frequency response and avoids gain peaking.

Figure 8. Photoconductive mode of operation circuit example:
Low Light Level / Wide Bandwidth

$$f_{3dB\ Max} [Hz] = \sqrt{\frac{GBP}{2\pi R_F (C_J + C_F + C_A)}} \quad (13)$$

Where GBP is the Gain Bandwidth Product of amplifier (A₁) and C_A is the amplifier input capacitance.

$$Gain(V/W) = \frac{V_{OUT}}{P} = R_F \left(1 + \frac{R_1}{R_2}\right) R_\lambda \quad (14)$$

In low speed applications, a large gain, e.g. >10MΩ can be achieved by introducing a large value (R_F) without the need for the second stage.

Typical components used in this configuration are:

Amplifier :	OPA-637, OPA-846, OPA-847, or similar
R _F :	1 to 10 KΩ Typical, depending on C _J
R ₁ :	10 to 50 kΩ
R ₂ :	0.5 to 10 kΩ
C _F :	0.2 to 2 pF

In high speed, high light level measurements, however, a different approach is preferred. The most common example is pulse width measurements of short pulse gas lasers, solid state laser diodes, or any other similar short pulse light source. The photodiode output can be either directly connected to an oscilloscope (Figure 9) or fed to a fast response amplifier. When using an oscilloscope, the bandwidth of the scope can be adjusted to the pulse width of the light source for maximum signal to noise ratio. In this application the bias voltage is large. Two opposing protection diodes should be connected to the input of the oscilloscope across the input and ground.

Figure 9. Photoconductive mode of operation circuit example:
High Light Level / High Speed Response

(continued)

Photodiode Characteristics

To avoid ringing in the output signal, the cable between the detector and the oscilloscope should be short (i.e. < 20cm) and terminated with a 50 ohm load resistor (R_L). The photodiode should be enclosed in a metallic box, if possible, with short leads between the detector and the capacitor, and between the detector and the coaxial cable. The metallic box should be tied through a capacitor (C_1), with lead length (L) less than 2 cm, where $R_L \cdot C_1 > 10 \tau$ (τ is the pulse width in seconds). R_S is chosen such that $R_S < V_{BIAS} / 10 I_{PDC}$, where I_{PDC} is the DC photocurrent. Bandwidth is defined as $0.35 / \tau$. A minimum of 10V reverse bias is necessary for this application. Note that a bias larger than the photodiode maximum reverse voltage should not be applied.

Photovoltaic Mode (PV)

The photovoltaic mode of operation (unbiased) is preferred when a photodiode is used in low frequency applications (up to 350 kHz) as well as ultra low light level applications. In addition to offering a simple operational configuration, the photocurrents in this mode have less variations in responsivity with temperature. An example of an ultra low light level / low speed is shown in figure 10.

Figure 10. Photovoltaic mode of operation circuit example: Ultra low level light / low speed

In this example, a FET input operational amplifier as well as a large resistance feedback resistor (R_F) is considered. The detector is unbiased to eliminate any additional noise current. The total output is determined by equation (15) and the op-amp noise current is determined by R_F in equation (16):

$$V_{OUT} = I_P \times R_F \quad (15)$$

$$I_N \left[\frac{A_{rms}}{\sqrt{Hz}} \right] = \sqrt{\frac{4kT}{R_F}} \quad (16)$$

where $k=1.38 \times 10^{-23}$ J/K and T is temperature in K.

For stability, select C_F such that

$$\sqrt{\frac{GBP}{2\pi R_F (C_J + C_F + C_A)}} > \frac{1}{2\pi R_F C_F} \quad (17)$$

Operating bandwidth, after gain peaking compensation is:

$$f_{OP} [Hz] = \frac{1}{2\pi R_F C_F} \quad (18)$$

Some recommended components for this configuration are:

Amplifier :	OPA111, OPA124, OPA627 or similar
R_F :	500 MΩ

These examples or any other configurations for single photodiodes can be applied to any of OSI Optoelectronics' monolithic, common substrate liner array photodiodes. The output of the first stage pre-amplifiers can be connected to a sample and hold circuit and a multiplexer. Figure 11 shows the block diagram for such configuration.

Figure 11. Circuit example for a multi-element, common cathode array

PSD Characteristics

POSITION SENSING DETECTORS

Silicon photodetectors are commonly used for light power measurements in a wide range of applications such as;

- Bar-code readers,
- Laser printers,
- Medical imaging,
- Spectroscopy and more.

There is another function, however, which utilizes the photodetectors as optical position sensors. They are widely referred to as **Position Sensing Detectors or simply PSD's**. The applications vary from human eye movement monitoring, 3-D modeling of human motion to laser, light source, and mirrors alignment. They are also widely used in ultra-fast, accurate auto focusing schemes for a variety of optical systems, such as microscopes, machine tool alignment, vibration analysis and more. The position of a beam within fractions of microns can be obtained using PSD's. They are divided into two families: segmented PSD's and lateral effect PSD's.

Segmented PSD's

Segmented PSD's, are common substrate photodiodes divided into either two or four segments (for one or two-dimensional measurements, respectively), separated by a gap or dead region. A symmetrical optical beam generates equal photocurrents in all segments, if positioned at the center. The relative position is obtained by simply measuring the output current of each segment. They offer position resolution better than $0.1 \mu\text{m}$ and accuracy higher than lateral effect PSD's due to superior responsivity match between the elements. Since the position resolution is not dependent on the S/N of the system, as it is in lateral effect PSD's, very low light level detection is possible. They exhibit excellent stability over time and temperature and fast response times necessary for pulsed applications. They are however, confined to certain limitations, such as the light spot has to overlap all segments at all times and it can not be smaller than the gap between the segments. It is important to have a uniform intensity distribution of the light spot for correct measurements. They are excellent devices for applications like nulling and beam centering.

Lateral Effect PSD's

Lateral effect PSD's, are continuous single element planar diffused photodiodes with no gaps or dead areas. These types of PSD's provide direct readout of a light spot displacement across the entire active area. This is achieved by providing an analog output directly proportional to both the position and intensity of a light spot present on the detector active area. A light spot present on the active area will generate a photocurrent, which flows from the point of incidence through the resistive layer to the contacts. This photocurrent is inversely proportional to the resistance between the incident light spot and the contact. When the input light spot is exactly at the device center, equal current signals are generated. By moving the light spot over the active area, the amount of current generated at the contacts will determine the exact light spot position at each instant of time. These electrical signals are proportionately related to the light spot position from the center.

The main advantage of lateral-effect diodes is their wide dynamic range. They can measure the light spot position all the way to the edge of the sensor. They are also independent of the light spot profile and intensity distribution that effects the position reading in the segmented diodes. The input light beam may be any size and shape, since the position of the centroid of the light spot is indicated and provides electrical output signals proportional to the displacement from the center. The devices can resolve positions better than $0.5 \mu\text{m}$. The resolution is detector / circuit signal to noise ratio dependent.

OSI Optoelectronics manufactures two types of lateral effect PSD's. Duo-Lateral and Tetra-Lateral structures. Both structures are available in one and two-dimensional configurations.

In duo-lateral PSD's, there are two resistive layers, one at the top and the other at the bottom of the photodiode. The photocurrent is divided into two parts in each layer. This structure type can resolve light spot movements of less than $0.5 \mu\text{m}$ and have very small position detection error, all the way almost to the edge of the active area. They also exhibit excellent position linearity over the entire active area.

The tetra-lateral PSD's, own a single resistive layer, in which the photocurrent is divided into two or four parts for one or two dimensional sensing respectively. These devices exhibit more position non linearity at distances far away from the center, as well as larger position detection errors compared to duo-lateral types.

GLOSSARY OF TERMS:

Position Detection Error (PDE) or Position non-linearity is defined as the geometric variation between the actual position and the measured position of the incident light spot. It is measured over 80% of the sensing length for single dimensional PSD's and 64% of the sensing area for two-dimensional PSD's. For all calculations, the zero point is defined as the electrical center. This is the point at which $I_1 = I_2$. The error is calculated using the following equation:

$$PDE[\mu\text{m}] = \left(\frac{I_2 - I_1}{I_2 + I_1} \right) L - X \quad (19)$$

Where I_1 and I_2 are the photocurrents at the ends of the PSD, L is the sensing area half-length in μm , and X is the actual displacement of light spot from the electrical center in μm .

Percentage Position Non-linearity is determined by dividing the position detection error by the total length of the sensing area.

Interelectrode Resistance is the resistance between the two end contacts in one axis, measured with illumination.

Position Detection Thermal Drift is the position drift with change of temperature. It is the change in position divided by the total length. It is defined within 80% of length or 64% of the area for two-dimensional PSD's.

Position Resolution is defined as the minimum detectable displacement of a spot of light on the detector active area. The resolution is limited by the signal to noise ratio of the system. It depends on light intensity, detector noise, and electronics bandwidth. Position resolutions in excess of one part in ten million have been achieved with OSI Optoelectronics lateral effect PSD's.

POSITION CALCULATIONS

Segmented PSD's

Figure 12 shows a typical circuit, used with OSI Optoelectronics segmented photodiodes.

Figure 12. Typical circuit used with segmented photodiodes

The X and Y positions of the light spot with respect to the center on a quadrant photodiode is found by:

$$X = \frac{(A + D) - (B + C)}{A + B + C + D}$$

$$Y = \frac{(A + B) - (C + D)}{A + B + C + D}$$

Where A, B, C, and D are the photocurrents measured by each sector. The recommended components for this circuit are application specific. However, the following components are widely used in most applications:

Amplifiers A ₁ and A ₂ :	OPA-37 or similar
Divider:	AD-534 or similar
R _F and R ₂ :	10 kΩ to 10 MΩ
C _F :	1/(2πR _F f)

The same circuit can be used for one-dimensional (bi-cell) measurements.

Lateral Effect PSD's

The one dimensional lateral effect measurements are the same for duolateral and tetra-lateral structures, since they both have two contacts on top with a common contact at the bottom. In tetra-lateral devices, however, the common contact is the anode with two cathodes on top, thus making them a positive current generator. In duo-lateral devices there are two anodes on top with a common cathode at the bottom. Figure 13 shows a typical circuit set up used with one-dimensional lateral PSD's.

Figure 13. Typical circuit used with one dimensional lateral effect PSD's

In this configuration the outputs from the first stage are summed and subtracted in the second stage and finally divided by the divider in the final stage. The summation, subtraction and the division can be performed by software as well. The position is given as:

$$X = \frac{A - B}{A + B} \quad (21)$$

The same components as the one used in segmented photodiodes can be used with R₂ varying from 1 kΩ to 100 kΩ.

For high-speed applications, the junctions can be reverse biased with a small gain (R_F). For low frequency applications, however, the photodiode can be left unbiased and the gain (R_F) can be as high as 100 MΩ. The feedback capacitor stabilizes the frequency dependence of the gain and can vary from 1 pF to 10 pF. The gain in the first stage amplifier is I_P × R_F, and the gain of the second stage is unity.

(continued)

PSD Characteristics

Two Dimensional Duo-Lateral PSD's

The two dimensional duo-lateral PSD's with two anodes on top and two cathodes on the back surface of the photodiode measure positions in two different directions, respectively. They provide a continuous position reading over the entire active area, with accuracy higher than the tetra-lateral PSD's. **Figure 14** shows a typical circuit for two-dimensional duo-lateral PSD's.

Figure 14. Typical Circuit used with two-dimensional duo-lateral PSD's

For high-speed applications, the cathodes are usually forward biased while the anodes are reverse biased. This extends the bias range that is normally limited by the maximum reverse voltage. The same components as the one-dimensional PSD's are recommended. The output is as follows:

$$X = \frac{A - B}{A + B} \quad (22)$$

$$Y = \frac{C - D}{C + D}$$

Tetra-Lateral PSD's

In a two-dimensional tetra-lateral PSD there are four cathodes and one common anode. Similar to other PSD's, the signals from the detector are converted to voltage in the first stage and then summed and subtracted in the second stage and then finally divided in the final stage. This is shown in **Figure 15**.

For high-speed applications, the anode is reverse biased and the feedback resistor (R_f) shall be chosen small. Additional gain can be achieved by additional stages. The recommended components and the output are similar to two-dimensional duo-lateral devices.

Figure 15. Typical Circuit used with two dimensional tetra-lateral PSD's

Application Notes and Reading Sources

The following application notes are available for more technical information about specific uses and applications:

1. Silicon photodiodes come into their own
2. Silicon photodiodes - physics and technology (*)
3. Noise and frequency response of silicon photodiode operational amplifier combination
4. Suitability of silicon photodiodes for laser emission measurements (*)
5. Measuring LED outputs accurately
6. Radiometric and photometric concepts based on measurement techniques
7. Silicon photodiode device with 100% external quantum efficiency
8. Lateral-effect photodiodes (*)
9. Techniques for using the position sensitivity of silicon photodetectors to provide remote machine control
10. Practical electro-optics deflection measurements system
11. Non-contact optical position sensing using silicon photodetectors
12. Continuous position sensing series (LSC, SC)
13. Using photodetectors for position sensing (*)
14. High-precision, wide range, dual axis angle monitoring system
15. Real time biomechanical position sensing based on a lateral effect photodiode (*)
16. A new optical transducer to measure damped harmonic motion
17. Quantum efficiency stability of silicon photodiodes
18. Neutron hardness of photodiodes for use in passive rubidium frequency standards (*)
19. The effect of neutron irradiation on silicon photodiodes
20. Stable, high quantum efficiency, UV-enhanced silicon photodiodes by arsenic diffusion
21. Stable, high quantum efficiency silicon photodiodes for vacuum-UV applications
22. Stability and quantum efficiency performance of silicon photodiode detectors in the far ultraviolet
23. Silicon photodiodes with stable, near-theoretical quantum efficiency in the soft X-ray region

(*) These Files Are Downloadable from the OSI Optoelectronics, Inc. web site.

For any of the above documents, request them by number and write to:

OSI Optoelectronics

12525 Chadron Avenue

Hawthorne, CA 90250

Telephone: +1 310-978-0516

FAX: +1 310-644-1727

E-mail: tech-support@osioptoelectronics.com
sales@osioptoelectronics.com

Web Site: www.osioptoelectronics.com

Recommended Sources For Further Reading:

Graeme, Jerald, Photodiode Amplifiers, McGraw Hill, New York, 1996

Dereniak, E.L., and D.G. Crowe, Optical Radiation Detectors, Wiley, New York, 1984.

Keyes, R.J., Optical and Infrared Detectors, Vol. 19, Topics in Applied Physics, Springer-Verlag, New York, 1980.

Kingston, R.H., Detection of Optical and Infrared Radiation, Springer-Verlag, New York 1978.

Kruse, P.W., L.D. McGlaughlin, and R.B. McQuistan, Elements of Infrared Technology, Wiley, New York, 1963.

Sze, S.M., Physics of Semiconductor Devices, 2nd ed., Wiley-Interscience, New York, 1981.

Willardson, R.K., and A.C. Beer, Semiconductors and Semimetals, Academic Press, New York, 1977.

Wolfe, W.L. and G.J. Zissis, The Infrared Handbook, Superintendent of Documents, Washington D.C., 1979.

Standard Photodetector Products

Electro-Optical Specifications and Design Notes

Our **strong design** and
creative engineering group

can provide services from
concept to final manufacture.

In addition to our wide variety of standard photodiodes appearing in the following pages, a majority of OSI Optoelectronics' products include a broad range of custom photodiodes and custom value-added products.

To find out more visit us at
www.osioptoelectronics.com

- High Reliability, Military and Aerospace Detectors per Applicable MIL-STDs.
- High Energy Particle Detectors
- Detector / Hybrid Combinations (Thick, Thin and Combifilm Ceramics)
- Detector / Filter Combinations
- Detector / Emitter Combinations
- Detector / PCB Combinations
- Detector / Scintillator Crystal Combinations
- Color Temperature Detectors
- Low Cost Lead Frame Molded Detectors
- Opto Switches and Interrupters
- Detector / Thermo-Electric Cooler Combinations
- Surface Mount Packages
- Custom Position Sensing Detectors
- Multi-Element Array (1D and 2D Configurations)

*Most of our standard catalog products are RoHS Compliant. Please contact us for details.

For Further Assistance
Please Call One of Our Experienced
Sales and Applications Engineers

310-978-0516

DISCLAIMER

Information in this catalog is believed to be correct and reliable.
However, no responsibility is assumed for possible inaccuracies or omission.
Specifications are subject to change without notice.

Photoconductive Series

Planar Diffused Silicon Photodiodes

The **Photoconductive Detector Series** are suitable for high speed and high sensitivity applications. The spectral range extends from 350 to 1100 nm, making these photodiodes ideal for visible and near IR applications, including such AC applications as detection of pulsed LASER sources, LEDs, or chopped light.

To achieve high speeds, these detectors should be reverse biased. Typical response times from 10 ns to 250 ns can be achieved with a 10V reverse bias, for example. When a reverse bias is applied, capacitance decreases (as seen in the figure below) corresponding directly to an increase in speed.

As indicated in the specification table, the reverse bias should not exceed 30 volts. Higher bias voltages will result in permanent damage to the detector.

Since a reverse bias generates additional dark current, the noise in the device will also increase with applied bias. For lower noise detectors, the Photovoltaic Series should be considered.

Refer to the **Photoconductive Mode (PC)** paragraph in the “**Photodiode Characteristics**” section of this catalog for detailed information on electronics set up.

APPLICATIONS

- Pulse Detectors
- Optical Communications
- Bar Code Readers
- Optical Remote Control
- Medical Equipment
- High Speed Photometry

FEATURES

- High Speed Response
- Low Capacitance
- Low Dark Current
- Wide Dynamic Range
- High Responsivity

Typical Capacitance vs. Reverse Bias

Typical Spectral Response

Typical Dark Current vs. Temperature

Typical Dark Current vs. Reverse Bias

Photoconductive Series

Typical Electro-Optical Specifications at TA=23°C

Model Number	Active Area		Peak Responsivity Wavelength	Responsivity at λ_{p}		Capacitance (pF)		Dark Current (nA)		NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Rise Time (ns)	Temp.* Range (°C)		Package Style ¶					
	Area (mm ²)	Dimensions (mm)		λ_{p} (nm)	(A/W)	0 V	-10 V	-10 V	-10V 970nm			typ.	min.	typ.	typ.	max.	typ.	max.	typ.	typ.
	typ.																			

'D' Series, Metal Package

PIN-020A	0.20	0.51 φ	970	0.60	0.65	4	1	0.01	0.15	2.8 e-15	30	6	-40 ~ +100	-55 ~ +125	1 / TO-18 4 / TO-18 7 / TO-18 2 / TO-5 5 / TO-5 2 / TO-5 5 / TO-5 3 / TO-8 6 / TO-8 3 / TO-8 6 / TO-8 10 / Lo-Prof 11 / BNC 12 / BNC										
PIN-040A	0.81	1.02 φ				8	2	0.05	0.50	6.2 e-15		8													
PIN-2DI ‡	1.1	0.81 x 1.37				25	5	0.10	1.0	8.7 e-15		10													
PIN-3CDI	3.2	1.27 x 2.54				45	12	0.15	2	1.1 e-14		12													
PIN-3CD						85	15	0.25	3	1.4 e-14		14													
PIN-5DI	5.1	2.54 φ				225	40	0.35	6	1.6 e-14		17													
PIN-5D						330	60	0.5	10	1.9 e-14		24													
PIN-13DI	13	3.6 sq				700	130	1	15	2.8 e-14		43	-10 ~ +60	-20 ~ +70											
PIN-13D						1500	300	2	25	3.9 e-14		250													
PIN-6DI	16.4	4.57 φ				9500	1800	15	1000	1.1 e-13															
PIN-6D																									
PIN-44DI	44	6.6 sq																							
PIN-44D																									
PIN-10DI	100	11.28 φ																							
PIN-10D																									
PIN-25D	613	27.9 φ																							

'O' Series, Metal Package

OSD1-0	1	1.0 sq	900	0.47	0.54	12	3	1	3	4.5 e-14	50	10	-25 ~ +75	-40 ~ +100	7 / TO-18 5 / TO-5 5 / TO-5 69 / TO-8 55 / Special
OSD5-0	5	2.5 φ				50	8	5	10	1.0 e-13		8			
OSD15-0	15	3.8 sq				150	20	8	15	1.3 e-13		9			
OSD60-0	58	7.6 sq				600	75	15	50	1.7 e-13		14			
OSD100-0A	100	11.3 φ				1000	130	30	70	2.5 e-13		19			

'D' Series, Plastic Package

PIN-220D«	200	10 x 20	970	0.60	0.65	3200	600	5	100	6.2 e-14	30	75	-10 ~ +60	20 ~ +70	27 / Plastic
-----------	-----	---------	-----	------	------	------	-----	---	-----	----------	----	----	-----------	----------	--------------

‡ The 'I' suffix on the model number is indicative of the photodiode chip being isolated from the package by an additional pin connected to the case.

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-condensing temperature and storage range, Non-condensing environment.

« Minimum order quantities apply

The **Photovoltaic Detector** series is utilized for applications requiring high sensitivity and moderate response speeds, with an additional sensitivity in the visible-blue region for the blue enhanced series. The spectral response ranges from 350 to 1100 nm, making the regular photovoltaic devices ideal for visible and near IR applications. For additional sensitivity in the 350 nm to 550 nm region, the blue enhanced devices are more suitable.

These detectors have high shunt resistance and low noise, and exhibit long term stability. Unbiased operation of these detectors offers stability under wide temperature variations in DC or low speed applications. For high light levels (greater than 10mW/cm²), the Photoconductive Series detectors should be considered for better linearity.

These detectors are not designed to be reverse biased! Very slight improvement in response time may be obtained with a slight bias. Applying a reverse bias of more than a few volts (>3V) will permanently damage the detectors. If faster response times are required, the Photoconductive Series should be considered.

Refer to the **Photovoltaic Mode (PV)** paragraph in the "Photodiode Characteristics" section of this catalog for detailed information on electronics set up.

APPLICATIONS

- Colorimeters
- Photometers
- Spectroscopy Equipment
- Fluorescence

FEATURES

- Ultra Low Noise
- High Shunt Resistance
- Wide Dynamic Range
- Blue Enhanced

Typical Shunt Resistance vs. Temperature

Typical Spectral Response

Photovoltaic Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Peak Responsivity Wavelength	Responsivity at λ_p		Capacitance (pF)	Shunt Resistance ($\text{G}\Omega$)		NEP (W/ $\sqrt{\text{Hz}}$)	Rise Time (ns)	Temp.* Range ($^\circ\text{C}$)		Package Style ¶						
	Area (mm ²)	Dimensions (mm)		λ_p (nm)	(A/W)		0 V	-10 mV			Operating	Storage							
	typ.	min.	typ.	max.	min.	typ.	typ.	typ.	typ.	typ.									
'DP' Series, Metal Package																			
CD-1705	0.88	0.93 sq	850	970	0.55	0.60	70	1.0	10	2.1 e-15	2000	-40 ~ +100	-55 ~ +125	68 / Plastic					
PIN-2DPI ‡	1.1	0.81 x 1.37	150				4 / TO-18												
PIN-125DPL	1.6	1.27 sq.	160				8 / TO-18												
PIN-3CDPI	3.2	1.27 x 2.54					320	0.5	5.0	3.0 e-15	50			4 / TO-18					
PIN-3CDP							500	0.4	4.0	3.4 e-15	60			7 / TO-18					
PIN-5DPI	5.1	2.54 ϕ					1200	0.35	3.5	3.6 e-15	150			2 / TO-5					
PIN-5DP							2000	0.2	2.0	3.9 e-15	220			5 / TO-5					
PIN-13DPI	13	3.6 sq	4300				0.1	1.0	4.8 e-15	475	2 / TO-5								
PIN-13DP	16.4	4.57 ϕ					9800	0.05	0.2	6.8 e-15	1000			5 / TO-5					
PIN-44DPI							60000	0.002	0.1	3.0 e-14	6600			3 / TO-8					
PIN-44DP	44	6.6 sq	6 / TO-8																
PIN-10DPI	100	11.28 ϕ												10 / Lo-Prof					
PIN-10DP														11 / BNC					
PIN-25DP	613	27.9 ϕ	12 / BNC																
'DP' Series, Plastic Package §																			
PIN-220DP	200	10 x 20	970	0.55	0.60	20000	0.02	0.2	1.2 e-14	2200	-10 ~ +60	-20 ~ +70	27 / Plastic						

Super Blue Enhanced 'DP/SB' Series, (All Specifications @ $\lambda = 410 \text{ nm}$. $V_{BIAS} = 0 \text{ V}$, $R_L = 50 \Omega$)

Model No.	Active Area/Dimensions		Responsivity (A/W)		Capacitance (pF)	R_{sh} (M Ω)	NEP (W/ $\sqrt{\text{Hz}}$)	Operating Current (mA)	Rise Time (μs)	typ.	-10 ~ +60	-20 ~ +70	Package Style ¶			
	mm ²	mm	min.	typ.												
PIN-040DP/SB	0.81	1.02 ϕ	0.15	0.20	60	600	2.0 e-14	0.5	0.02					1 / TO-18		
PIN-5DP/SB †	5.1	2.54 ϕ			450	150	5.2 e-14	2.0	0.2					5 / TO-5		
PIN-10DP/SB	100	11.28 ϕ			8800	10	2.0 e-13	10.0	2.0					11 / BNC		
PIN-10DPI/SB					17000	5	2.9 e-13	10.0	4.0					10 / Metal		
PIN-220DP/SB	200	10 x 20			27 / Plastic											

'5T' Series, Blue

Model No.	Active Area/Dimensions		Responsivity (A/W) 436nm		Capacitance (pF) 0V	R_{sh} (M Ω)	NEP (W/ $\sqrt{\text{Hz}}$)	Dark Current (nA)	Rise Time (μs)	typ.	-25 ~ +75	-45 ~ +100	Package Style ¶	
	mm ²	mm	min.	typ.										
OSD1-5T	1.0	1.0 sq	0.18	0.21	35	250	2.5 e-14	1.0	7					7 / TO-18
OSD3-5T	3.0	2.5 x 1.2			80	100	3.0 e-14	2.0	9					7 / TO-18
OSD5-5T	5.0	2.5 ϕ			130	100	3.3 e-14	2.0	9					5 / TO-5
OSD15-5T	15.0	3.8 sq			390	50	5.6 e-14	10.0	12					5 / TO-5
OSD60-5T	62.0	7.9 sq			1800	3	2.1 e-13	25.0	30					69 / TO-8
OSD100-5TA	100.0	11.3 ϕ			2500	2	2.5 e-13	30.0	45					55 / Special

‡ The "I" suffix on the model number is indicative of the photodiode chip being isolated from the package by an additional pin connected to the case. For mechanical drawings please refer to pages 61 thru 73.

† Operating Temperature: -40 to +100 °C, Storage Temperature: -55 to +125 °C.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

OSI Optoelectronics offers two distinct families of UV enhanced silicon photodiodes. Inversion channel series and planar diffused series. Both families of devices are especially designed for low noise detection in the UV region of electromagnetic spectrum.

Inversion layer structure UV enhanced photodiodes exhibit 100% internal quantum efficiency and are well suited for low intensity light measurements. They have high shunt resistance, low noise and high breakdown voltages. The response uniformity across the surface and quantum efficiency improves with 5 to 10 volts applied reverse bias. In photovoltaic mode (unbiased), the capacitance is higher than diffused devices but decreases rapidly with an applied reverse bias. Photocurrent non-linearity sets in at lower photocurrents for inversion layer devices compared to the diffused ones. Below 700nm, their responsivities vary little with temperature.

Planar diffused structure UV enhanced photodiodes show significant advantages over inversion layer devices, such as lower capacitance and higher response time. These devices exhibit linearity of photocurrent up to higher light input power compared to inversion layer devices. They have relatively lower responsivities and quantum efficiencies compared to inversion layer devices.

There are two types of planar diffused UV enhanced photodiodes available: UVDQ and UVEQ. Both series have almost similar electro-optical characteristics, except in the UVEQ series, where the near IR responses of the devices are suppressed. This is especially desirable if blocking the near IR region of the spectrum is necessary. UVDQ devices peak at 970 nm and UVEQ devices at 720 nm (see graph). Both series may be biased for lower capacitance, faster response and wider dynamic range. Or they may be operated in the photovoltaic (unbiased) mode for applications requiring low drift with temperature variations. The UVEQ devices have a higher shunt resistance than their counterparts of UVDQ devices, but have a higher capacitance.

APPLICATIONS

- Pollution Monitoring
- Medical Instrumentation
- UV Exposure Meters
- Spectroscopy
- Water Purification
- Fluorescence

FEATURES

- Inversion series:
100% Internal QE
- Ultra High R_{SH}
- Planar Diffused Series:
IR Suppressed
High Speed Response
High Stability
- Excellent UV response

These detectors are ideal for coupling to an OP-AMP in the current mode configuration as shown.

Inversion Layer UV Enhanced Photodiodes

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Responsivity (A/W)		Capacitance (pF)	Shunt Resistance (MΩ)		NEP (W/√Hz)	Reverse Voltage (V)	Rise Time (μs)	Operating Current (mA)	Temp.* Range (°C)	Package Style ¶		
	254 nm		0 V			-10 mV									
	Area (mm²)	Dimensions (mm)	min.	typ.	max.	min.	typ.	typ.	max.	typ.	typ.	Operating	Storage		
'UV Enhanced' Series, Inversion Layer, Metal Package															
UV-001 «	0.8	1.0 φ	0.09	0.14	60	250	500	6.4 e-14	5	0.2	0.1	-20 ~ +60	5 / TO-5		
UV-005	5.1	2.54 φ			300	80	200	1.0 e-13		0.9		-55 ~ +80			
UV-015	15	3.05 x 3.81			800	30	100	1.4 e-13		2.0					
UV-20	20	5.08 φ			1000	25	50	2.0 e-13		2.0					
UV-35	35	6.60 x 5.33			1600	20	30	1.7 e-13		3.0			6 / TO-8		
UV-50	50	7.87 φ			2500	10	20	2.6 e-13		3.5			11 / BNC		
UV-50L ‡					4500	5	10	4.5 e-13		5.9			10 / Lo-Prof		
UV-100	100	11.28 φ											11 / BNC		
UV-100L													10 / Lo-Prof		
'UV Enhanced' Series, Inversion Layer, Plastic Package §															
UV-35P	35	6.60 x 5.33	0.09	0.14	1600	15	30	1.7 e-13	5	3.0	0.1	-10 ~ +60	25 / Plastic		
FIL-UV50	50	7.87 φ			2500	10	20	2.1 e-13		3.5		-20 ~ +70			

‡ The 'L' suffix on the model number is indicative of the photodiode chip being isolated from the package by an additional pin connected to the case.

§ The photodiode chips in "FIL" series are isolated in a low profile plastic package. They have a large field of view as well as in line pins.

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing Temperature and Storage Range, Non-Condensing Environment.

« Minimum order quantities apply

Typical Spectral Response

Typical Shunt Resistance vs. Temperature

Planar Diffused UV Enhanced Photodiodes

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Peak Wavelength λ_P (nm)	Responsivity (A/W)			Capacitance (pF)	Shunt Resistance (GOhm)		NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Temp.* Range ($^\circ\text{C}$)		Package Style [¶]
	200 nm	633 nm		Peak	0 V	-10 mV		0V 200 nm	0 V 1kOhm			0 V 1kOhm	Operating	Storage
	Area (mm ²)	Dimensions (mm)		typ.	typ.	typ.	typ.	min.	typ.	typ.	max.	typ.	-20 ~ +60	-55 ~ +80

'UV-DQ' Series Planar Diffused, Metal Package, Quartz Window

UV-005DQ	5.7	2.4 x 2.4	980	0.12	0.33	0.5	65	0.3	1	3.6 E-14	5	0.2	-20 ~ +60	-55 ~ +80	5 / TO-5
UV-013DQ	13	3.6 x 3.6					150	0.2	0.8	4.1 E-14		0.5			5 / TO-5
UV-035DQ	34	5.8 x 5.8					380	0.1	0.4	5.8 E-14		1			6 / TO-8
UV-100DQ	100	10 X 10					1100	0.04	0.2	8.2 E-14		3			11 / BNC

'UV-DQC' Series Planar Diffused, Ceramic Package, Quartz Window

UV-005DQC	5.7	2.4 x 2.4	980	0.12	0.33	0.5	65	0.3	1	3.6 E-14	5	0.2	-20 ~ +60	-20 ~ +80	25 / Ceramic
UV-035DQC	34	5.8 x 5.8					380	0.1	0.4	5.8 E-14		1			
UV-100DQC	100	10 X 10					1100	0.04	0.2	8.2 E-14		3			

'UV-EQ' Series Planar Diffused, Metal Package, Quartz Window

UV-005EQ	5.7	2.4 x 2.4	720	0.12	0.34	0.36	140	2	20	8.2 E-15	5	0.5	-20 ~ +60	-55 ~ +80	5 / TO-5
UV-013EQ	13	3.6 x 3.6					280	1	10	1.1 E -14		1			5 / TO-5
UV-035EQ	34	5.8 x 5.8					800	0.5	5	1.6 E -14		2			6 / TO-8
UV-100EQ	100	10 X 10					2500	0.2	2	2.6 E -14		7			11 / BNC

'UV-EQC' Series Planar Diffused, Ceramic Package, Quartz Window

UV-005EQC	5.7	2.4 x 2.4	720	0.12	0.34	0.36	140	2	20	8.2E-15	5	0.5	-20 ~ +60	-55 ~ +80	25 / Ceramic
UV-035EQC	34	5.8 x 5.8					800	0.5	5	1.6 E -14		2			
UV-100EQC	100	10 X 10					2500	0.2	2	2.6E -14		7			

[¶] For mechanical specifications please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

Typ. Responsivity with Quartz Window ($T_A = 25^\circ\text{C}$)

Typ. Capacitance vs. Reverse Bias ($T_A = 23^\circ\text{C}$, f=1MHz)

High Speed Silicon Photodiodes

High Speed Silicon Series

OSI Optoelectronics High Speed Silicon series are small area devices optimized for fast response time or High bandwith applications. The BPX-65 complements the rest of the high speed group with an industry standard.

The spectral range for these devices goes from 350 nm to 1100 nm. The responsivity and response time are optimized such that the HR series exhibit a peak responsivity of 0.50 A/W at 800 nm and typical response times of a few hundred pico seconds at -5V.

Note that for all high-speed photodetectors, a reverse bias is required to achieve the fastest response times. However, the reverse bias should be limited to maximum reverse voltage specified to avoid damage to the detector. Output signals can be measured directly with an oscilloscope or coupled to high frequency amplifiers as shown in figure 10 of the Photodiode Characteristics section of the catalog. All parts in the High-Speed silicon series are available with a flat window or ball lens (L).

APPLICATIONS

- Video Systems
- Computers and Peripherals
- Industrial Control
- Guidance Systems
- Laser Monitoring

FEATURES

- Low Dark Current
- Low Capacitance
- TO-46 Package
- w/Lensed Cap
- Sub ns Response

Typical Capacitance vs. Reverse Bias

Typical Frequency Response vs. Reverse Bias

Typical Capacitance vs. Reverse Bias

Typical Frequency Response vs. Reverse Bias

High Speed Silicon Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Peak Wavelength (nm)	Responsivity (A/W)		Capacitance (pF) [‡]	Dark Current (nA) [‡]		NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Rise Time (ns)	Temp. ^{**} Range ($^\circ\text{C}$)		Package Style [¶]	
	830 nm			min.	typ.		typ.	max.			typ.	Operating	Storage		
	Area (mm ²)	Dimensions (mm)													
High Responsivity Series ($V_{\text{BIAS}}=-5 \text{ V}$)															
PIN-HR005	0.01	0.127 ϕ	800	0.45*	0.50*	0.8	0.03	0.8	5.0 e-15	15	0.60	-25 ~ +85	9 / TO-18 16 / TO-18 (L - Ball Lens Cap)		
PIN-HR005L*						0.8	0.03	0.8	5.0 e-15		0.60				
PIN-HR008	0.03	0.203 sq				1.8	0.06	1.0	7.1 e-15		0.80				
PIN-HR020	0.20	0.508 ϕ				2.6	0.1	1.5	1.0 e-14		0.90				
PIN-HR020L*						4.9	0.3	2.0	1.9 e-14		1.0				
PIN-HR026	0.34	0.660 ϕ													
PIN-HR026L*															
PIN-HR040	0.77	0.991 ϕ													
PIN-HR040L*															
BPX-65 ($V_{\text{BIAS}}=-20 \text{ V}$)															
BPX-65	1.0	1.0 sq	900	0.45	0.5	3.0	0.5	5.0	2.3 e-14	50	2.0			7 / TO-18	

[¶] For mechanical drawing, please refer to pages 61 thru 73.

* Responsivities are measured for Flat window devices. L- Refers to devices with a Ball-type lens cap.

Chip centering is within +/- 0.005" with respect to OD of the Header.

** Non-Condensing temperature and Storage Range, Non-Condensing Environment.

Soft X-Ray, Deep UV Enhanced Series

Inversion Layer Silicon Photodiodes

OSI Optoelectronics' 1990 R&D 100 award winning X-UV detector series are a unique class of silicon photodiodes designed for additional sensitivity in the X-Ray region of the electromagnetic spectrum without use of any scintillator crystals or screens. Over a wide range of sensitivity from 200 nm to 0.07 nm (6 eV to 17,600 eV), one electron-hole pair is created per 3.63eV of incident energy which corresponds to extremely high stable quantum efficiencies predicted by $E(\text{ph}) / 3.63\text{eV}$ (See graph below). For measurement of radiation energies above 17.6 keV, refer to the "Fully Depleted High Speed and High Energy Radiation Detectors" section.

A reverse bias can be applied to reduce the capacitance and increase speed of response. In the unbiased mode, these detectors can be used for applications requiring low noise and low drift. These detectors are also excellent choices for detecting light wavelengths between 350 to 1100 nm.

The detectors can be coupled to a charge sensitive preamplifier or low-noise op-amp as shown in the circuit on the opposite page.

APPLICATIONS

- Electron Detection
- Medical Instrumentation
- Dosimetry
- Radiation Monitoring
- X-ray Spectroscopy
- Charged Particle Detection

FEATURES

- Direct Detection
- No Bias Needed
- High Quantum Efficiency
- Low Noise
- High Vacuum Compatible
- Cryogenically Compatible
- 0.070 nm to 1100 nm Wavelength Range

Typical Quantum Efficiency

Soft X-Ray, Deep UV Enhanced Photodiodes

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Capacitance (nF)		Shunt Resistance (MΩ)		NEP (W/√Hz)		Temp. Range* (°C)		Package Style ¶	
	Area (mm ²)	Dimension (mm)	0 V		-10 mV		0V 200 nm		Operating	Storage		
			typ.	max.	min.	typ.	typ.	max.				

'XUV' Series Metal Package

XUV-005	5	2.57 φ	0.3	0.5	200	2000	2.9 e -15	9.1 e -15	-20 ~ +60	-20 ~ +80	22 / TO-5
XUV-020	20	5.00 φ	1.2	1.6	50	500	5.8 e -15	1.8 e -14			23 / TO-8
XUV-035	35	6.78 x 5.59	2	3	30	300	7.4 e -15	2.3 e -14			
XUV-100	100	11.33 φ	6	8	10	100	7.4 e -15	4.1 e -14			28 / BNC

'XUV' Series Ceramic Package

XUV-50C	50	8.02 φ	2	3	20	200	9.1 e -15	2.9 e -14	-20 ~ +60	-20 ~ +80	25 / Ceramic
XUV-100C	100	10.00 sq	6	8	10	100	1.3 e -14	4.1 e -14			25 / Ceramic

¶ For mechanical drawings please refer to pages 61 thru 73.

All XUV devices are supplied with removable windows.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

Circuit example

In this circuit example, the pre-amplifier is a FET input op-amp or a commercial charge sensitive preamplifier. They can be followed by one or more amplification stages, if necessary. The counting efficiency is directly proportional to the incident radiation power. The reverse bias voltage must be selected so that the best signal-to-noise ratio is achieved.

For low noise applications, all components should be enclosed in a metal box. Also, the bias supply should be either simple batteries or a very low ripple DC supply.

Amplifier: OPA-637, OPA-27 or similar

R_F : 10 MΩ to 10 GΩ

R_S : 1 MΩ; Smaller for High Counting Rates

C_F: 1pF

C_D : 1pF to 10 μF

OUTPUT $V_{\text{OUT}} = Q / C_F$

Where Q is the Charge Created By One Photon or One Particle

High Breakdown Voltage, Fully Depleted Series

Large Active Area Photodiodes

The Large Active Area High Speed Detectors can be fully depleted to achieve the lowest possible junction capacitance for fast response times. They may be operated at a higher reverse voltage, up to the maximum allowable value, for achieving even faster response times in nano seconds. The high reverse bias at this point, increases the effective electric field across the junction, hence increasing the charge collection time in the depleted region. Note that this is achieved without the sacrifice for the high responsivity as well as active area.

The Large Active Area Radiation Detectors can also be fully depleted for applications measuring high energy X-rays, γ -rays as well as high energy particles such as electrons, alpha rays and heavy ions. These types of radiation can be measured with two different methods. Indirect and direct.

Indirect High Energy Radiation Measurement:

In this method, the detectors are coupled to a scintillator crystal for converting high energy radiation into a detectable visible wavelength. The devices are mounted on a ceramic and covered with a clear layer of an epoxy resin for an excellent optical coupling to the scintillator. This method is widely used in detection of high energy gamma rays and electrons. This is where the X-UV devices fail to measure energies higher than 17.6 keV. The type and size of the scintillator can be selected based on radiation type and magnitude.

Direct High Energy Radiation Measurement:

Both PIN-RD100 and PIN-RD100A, can also be used without any epoxy resin or glass window for direct measurement of high energy radiation such as alpha rays and heavy ions. The radiation exhibits loss of energy along a linear line deep into the silicon after incident on the active area.

The amount of loss and the penetration depth is determined by the type and magnitude of the radiation. In order to measure completely the amount of radiation, the depletion layer should be deep enough to cover the whole track from the incident point to the stop point. This requires a high bias application to fully deplete the detector. In spite of the large active area as well as high bias voltage applications, the devices exhibit super low dark currents, low capacitances and low series resistances.

APPLICATIONS

- Large Active Area
High Speed Detectors
- Laser Guided Missiles
 - Laser Warning
 - Laser Range Finder
 - Laser Alignment
 - Control Systems

Large Active Area Radiation Detectors

- Electron Detection
- Medical Instrumentation
- High Energy Spectroscopy
- Charged Particle Detection
- High Energy Physics
- Nuclear Physics

FEATURES

- Large Active Area
High Speed Detectors
- Large Active Area
 - Fully Depleteable
 - Fast Response
 - Ultra Low Dark Current
 - Low Capacitance

Large Active Area Radiation Detectors

- Large Active Area
- Scintillator Mountable
- Fully Depleteable
- Ultra Low Dark Current
- Low Capacitance
- High Breakdown Voltage

In addition to their use in high energy particle detection, the PIN-RD100 and PIN-RD100A are also excellent choices for detection in the range between 350 to 1100 nm in applications where a large active area and high speed is desired.

These detectors can be coupled to a charge sensitive preamplifier or lownoise op-amp as shown in the opposite page. The configuration for indirect measurement is also shown with a scintillator crystal.

Typical Capacitance vs. Reverse Bias Voltage

Typical Spectral Response

Fully Depleted Photodiodes

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Peak Responsivity Wavelength (nm)	Responsivity (A/W)	Depletion Voltage	Dark Current (nA)		Capacitance (pF)		Rise Time (ns)	NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Temp.* Range ($^\circ\text{C}$)		Package Style ¶
	Area (mm ²)	Dimensions (mm)				-100 V	-100 V	900 nm -100 V 50Ω	900nm -100V				Operating	Storage	
	typ.	typ.		typ.	typ.	typ.	max.	typ.	max.	typ.	typ.	max.	typ.	max.	

Large Active Area, High Speed

PIN-RD07	7.1	3.00 φ	900	0.55	48	0.2	5.0	8.0	9.0	1.5	1.2 e-14	135	-40	~ +100	26 / TO-8
PIN-RD15	14.9	4.35 φ		0.58	55	1.0	30	14	16	3.0	2.5 e-14	140	-55	~ +125	
PIN-RD100	100	10 Sq	950	0.60	75	2	10	50	60	40	3.2 e-14	120	-20	~ +60	25 / Ceramic
PIN-RD100A	100	10 Sq			35	2 †	10 †	40 †	45 †	6	3.4 e-14	70	-20	~ +80	

Model Number	Active Area		Peak Responsivity Wavelength (nm)	Responsivity 900 nm	Capacitance (pF)	Shunt Resistance (GΩ)		NEP (W/ $\sqrt{\text{Hz}}$)	Rise Time (ns)	Temp.* Range ($^\circ\text{C}$)		Package Style ¶		
	Area (mm ²)	Dimensions (mm)		A/W	0 V	-10 V				0 V 632nm 50Ω	Operating			
	typ.	typ.		typ.	min.	typ.	typ.			typ.	typ.			

OSD35-LR Series

OSD35-LR-A	34.2	5.8 x 5.9	830	0.54	1300	2	3	5.6 e-15	---	-25 ~ +75	-45 ~ +100	25 / Ceramic
OSD35-LR-D	34.2	5.8 x 5.9	830	0.54	1300	0.1	0.3	1.8 e-14	---			

OSD-35-LR's ceramic packages come without window, instead the optically clear epoxy is used.

† Measured at $V_{\text{bias}} = -50\text{V}$

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

DIRECT DETECTION

For direct detection of high-energy particles, the pre-amplifier is a FET input op-amp, followed by one or more amplification stages, if necessary, or a commercial charge sensitive preamplifier. The counting efficiency is directly proportional to the incident radiation power. The reverse bias voltage must be selected as such to achieve the best signal-to-noise ratio. For low noise applications, all components should be enclosed in a metal box. Also, the bias supply should be either simple batteries or a very low ripple DC supply. The detector should also be operated in the photovoltaic mode.

Amplifier: OPA-637, OPA-27 or similar

R_F : 10 MΩ to 10 GΩ

R_S : 1 MΩ; Smaller for High Counting Rates

C_F : 1pF

C_D : 1pF to 10 μF

OUTPUT $V_{\text{OUT}} = Q / C_F$

Where Q is the Charge Created By One Photon or One Particle

INDIRECT DETECTION (WITH SCINTILLATOR CRYSTAL)

The circuit is very similar to the direct detection circuit except that the photodiode is coupled to a scintillator. The scintillator converts the high-energy X-rays and/or X-rays into visible light. Suitable scintillators include CsI(TL), CdWO₄, BGO and NaI(Tl). The amplifier should be a FET input op-amp, followed by one or more amplification stages, or a commercial charge sensitive preamplifier. The output voltage depends primarily on the scintillator efficiency and should be calibrated by using radioactive sources.

Multi-Channel X-Ray Detector Series

Scintillator Compatible Photodiode Arrays

This series consists of 16-element arrays: the individual elements are grouped together and mounted on PCB.

For X-ray or Gamma-ray application, these multi-channel detectors offer scintillator-mounting options: **BGO**, **CdWO₄** or **CsI(Tl)**.

BGO (Bismuth Germanate) acts as an ideal energy absorber: it is widely accepted in high-energy detection applications.

CdWO₄ (Cadmium Tungstate) exhibits sufficiently high light output, helping improve Spectrometry results.

CsI (Cesium Iodide) is another high energy absorber, providing adequate resistance against mechanical shock and thermal stress.

When coupled to scintillator, these Si arrays map any medium or high radiation energy over to visible spectrum via scattering effect. Also, their specially designed PCB allows end-to-end connectivity. Multiple arrays can be deployed in situation that calls for larger scale assembly.

APPLICATIONS

- Position Sensors
- Multi-channel Gamma counting
- X-ray Security Systems

FEATURES

- Scintillator Platform
- 5 Volt Bias
- Channel spacing variety

Multi-Channel X-Ray Detector Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Number of Elements	Active Area Per Element		Pitch (mm)	Responsivity (A/W)		Dark Current (pA)	Terminal Capacitance (pF)	Rise Time (μs)	Reverse Bias (V)	NEP (W/√Hz)	Temp. Range (°C)
					540 nm	930 nm						
		Area (mm²)	Dimensions (mm)		typ.	typ.	typ.	typ.	typ.		typ.	Operating
Photoconductive Arrays												
A2C-16-1.57	16	2.35	2.00 x 1.18	1.57	0.31	0.59	5	28	0.1	5	5.30 e-15	-10 +60 ~ ~ -20 +70

Mechanical Specifications (All units in mm)

YAG Series

Nd:YAG Optimized Photodetectors

The **YAG Series** of photo detectors are optimized for high response at 1060 nm, the YAG laser light wavelength, and low capacitance, for high speed operation and low noise. These detectors can be used for sensing low light intensities, such as the light reflected from objects illuminated by a YAG laser beam for ranging applications. The **SPOT Series** of quadrant detectors are well suited for aiming and pointing applications. These are all N on P devices.

These detectors can be used in the photovoltaic mode, for low speed applications requiring low noise, or in the photoconductive mode, with an applied reverse bias, for high speed applications.

APPLICATIONS

- Nd:YAG Pointing
- Laser Pointing & Positioning
- Position Measurement
- Surface Profiling
- Guidance Systems

FEATURES

- Nd:YAG Sensitivity
- High Breakdown Voltage
- Large Area
- High Speed
- High Accuracy

Model Number	Active Area		Peak Responsivity Wavelength	Responsivity (A/W)	Element Gap	Dark Current (nA)		Capacitance (pF)		Rise Time (ns)	NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Temp.* Range (°C)		Package Style ¶	
	Area (mm ²)	Dimensions (mm)				λ _p nm	1000nm -180V	mm	-180 V				100 μA	1 μA*	Operation	
		typ.	typ.	typ.	typ.	typ.	max.	typ.	max.	typ.	typ.	max.	max.		Storage	

Nd: YAG Optimized Single Element

PIN-5-YAG	5.1	2.54 φ	1000	0.6	-	50	-	5	-	18	1.2 e-14	200	~ -40 + 100	~ -55 + 125	2 / T0-5
PIN-100-YAG	100	11.28 φ				75	1000	25	-	30	2.5 e-14				20 / Metal

Nd: YAG Optimized Quadrant Photodetectors**

SPOT-9-YAG	19.6	10 φ	1000	0.4	0.1	35	250	5	1	18	3.2 e-14	200	~ -20 + 60	~ -20 + 80	20 / Metal
SPOT-11-YAG FL	26	11.5 φ			0.13	25	100	12	-	15	3.4 e-14				29 / Metal
SPOT-13-YAG-FL	33.7	13.1 φ		0.4	0.13	30	200	15	-	15	-	300	~ -55 + 125C	~ -55 + 125C	29 / Metal
SPOT-15-YAG	38.5	14.0 φ		0.6	0.2	1000	3000	15	30	36	-				20 / Metal

¶ For mechanical drawings please refer to pages 61 thru 73.

** Specifications are per element

Typical Spectral Response

Typical Capacitance vs. Bias Voltage

The Photop™ Series, combines a photodiode with an operational amplifier in the same package. Photops™ general-purpose detectors have a spectral range from either 350 nm to 1100 nm or 200 nm to 1100nm. They have an integrated package ensuring low noise output under a variety of operating conditions. These op-amps are specifically selected by OSI Optoelectronics engineers for compatibility to our photodiodes. Among many of these specific parameters are low noise, low drift and capability of supporting a variety of gains and bandwidths determined by the external feedback components. Operation from DC level to several MHz is possible in an either unbiased configuration for low speed, low drift applications or biased for faster response time.

Any modification of the above devices is possible. The modifications can be simply adding a bandpass optical filter, integration of additional chip (hybrid) components inside the same package, utilizing a different op-amp, photodetector replacement, modified package design and / or mount on PCB or ceramic.

APPLICATIONS

- General Purpose Light Detection
- Laser Power Monitoring
- Medical Analysis
- Laser Communications
- Bar Code Readers
- Industrial Control Sensors
- Pollution Monitoring
- Guidance Systems
- Colorimeter

FEATURES

- Detector/Amplifier Combined
- Adjustable Gain/Bandwidth
- Low Noise
- Wide Bandwidth
- DIP Package
- Large Active Area

Typical Spectral Response

For your specific requirements, contact one of our Applications Engineers.

Typical Responsivity vs. Frequency

Typical Gain vs. Frequency

Photops™ (Photodiode Specifications)

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Responsivity (A/W)		Capacitance (pF)		Dark Current (nA)		Shunt Resistance (MΩ)		NEP (W/√Hz)		Reverse Voltage		Temp.* Range (°C)		Package Style			
	Area (mm²)	Dimension (mm)	254 nm		970 nm		0 V	-10 V	-10 V		-10 mV	0 V 254 nm	-10 V 970 nm	V	max.	Operating	Storage			
			min.	typ.	min.	typ.	typ.	typ.	typ.	max.	typ.	typ.	typ.	typ.	max.					
350-1100 nm Spectral Range																				
UDT-455	5.1	2.54 φ	---	0.60	0.65	85	15	0.25	3	---	1.4 e -14	30**	0 ~+ 70	-30 ~+ 100	30 / TO-5	31 / TO-8	32 / Special			
OSI-515*						330	60	0.5	10		1.9 e -14									
UDT-020D	16	4.57 φ				1500	300	2	25		3.9 e -14									
UDT-555D	100	11.3 φ																		
200-1100 nm Spectral Range																				
UDT-455UV	5.1	2.54 φ	0.10	0.14	---	300	---	---	100	---	9.2 e -14	5**	0 ~+ 70	-30 ~+ 100	30 / TO-5	31 / TO-8	32 / Special			
OSI-020UV	16	4.57 φ				1000			50		1.3 e -13									
UDT-055UV	50	7.98 φ				2500			20		2.1 e -13									
UDT-555UV	100	11.3 φ				4500			10		2.9 e -13									
UDT-555UV/LN**																				

Operational Amplifier Specifications Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Supply Voltage			Quiescent Supply Current (mA)		Input Offset Voltage		Temp. Coefficient Input Offset Voltage		Input Bias Current		Gain Bandwidth Product		Slew Rate		Open Loop Gain, DC		Input Noise Voltage		Input Noise Current	
				± 15 V	mV	µV / °C	pA	MHz	V / µs	V / mV	nV / √Hz	fA / √Hz									
	min.	typ.	max.	typ.	max.	typ.	max.	typ.	max.	min.	typ.	min.	typ.	min.	typ.	typ.	typ.	typ.	typ.	typ.	typ.
UDT-455	---	±15	±18	2.8	5.0	0.5	3	4	30	±80	±400	3.0	5.4	5	9	50	200	20	15	10	
UDT-455UV				2.8	5.0	0.5	3	4	30	±80	±400	3.0	5.4	5	9	50	200	20	15	10	
UDT-020D																					
OSI-020UV				1.8	2	0.03	0.12	0.35	1	0.5	20	---	5.1	---	20	1000	2000	5.8	5.1	0.8	
OSI-515*				6.5	7.2	1	3	10	---	±15	±40	23	26	125	140	3	6.3	---	12	10	
UDT-555UV/LN				2.5	3.5	0.1	0.5	±2	±5	±0.8	±2	---	2	1	2	501	1778	15	8	0.5	
UDT-055UV																					
UDT-555D				2.7	4.0	0.4	1	3	10	±40	±200	3.5	5.7	7.5	11	75	220	20	15	10	
UDT-555UV																					

* For mechanical drawings please refer to pages 61 thru 73.

** LN – Series Devices are to be used with a 0V Bias.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

OSI-515 replaces UDT-455HS

UDT-455,
UDT-555D, 555UV, 055UV
OSI-515: pin 1 & 5 are N/C
(No offset adjustment needed).

UDT-020D, OSI-020UV

UDT-555UV/LN

The output voltage is proportional to the light intensity of the light and is given by:

$$\begin{aligned} V_{OUT} &= I_P \times R_F \\ &= (P \times R_\lambda) \times R_F \end{aligned} \quad (1)$$

Frequency Response (Photodiode/Amplifier Combination)

The frequency response of the photodiode / amplifier combination is determined by the characteristics of the photodetector, pre-amplifier as well as the feedback resistor (R_F) and feedback capacitor (C_F). For a known gain, (R_F), the 3dB frequency response of the detector/pre-amp combination is given by:

$$f_{3dB} = \frac{1}{2\pi C_F R_F} \quad (2)$$

However, the desired frequency response is limited by the Gain Bandwidth Product (GBP) of the op-amp. In order to have a stable output, the values of the R_F and C_F must be chosen such that the 3dB frequency response of the detector / pre-amp combination, be less than the maximum frequency of the op-amp, i.e. $f_{3dB} \leq f_{max}$.

$$f_{max} = \sqrt{\frac{GBP}{2\pi R_F (C_F + C_J + C_A)}} \quad (3)$$

where C_A is the amplifier input capacitance.

In conclusion, an example for frequency response calculations, is given below. For a gain of 10^8 , an operating frequency of 100 Hz, and an op-amp with GBP of 5 MHz:

$$C_F = \frac{1}{2\pi f_{3dB} R_F} = 15.9 pF \quad (4)$$

Thus, for $C_F = 15.9$ pF, $C_J = 15$ pF and $C_A = 7$ pF, f_{max} is about 14.5 kHz. Hence, the circuit is stable since $f_{3dB} \leq f_{max}$.

For more detailed application specific discussions and further reading, refer to the APPLICATION NOTES INDEX in the catalog.

Note: The shaded boxes represent the Photop™ components and their connections. The components outside the boxes are typical

BPW-34

Plastic Molded - Industry Standard

BPW-34 series are a family of high quality and reliability plastic encapsulated photodiodes. The devices in this series, exhibit similar electrical characteristics, but vary in optical response. BPW-34B has an excellent response in the blue region of the spectrum. They are excellent for mounting on PCB and hand held devices in harsh environments.

APPLICATIONS

- IR Sensors • Bar Code Scanners
- Color Analysis
- Smoke Detectors

FEATURES

- High Reliability
- High Density Package
- Rugged Resin Mold
- High Speed and Low Dark Current

Model Number	Active Area		Peak Responsivity Wavelength (nm)	Responsivity at λ_p		Capacitance (pF)		Dark Current (nA)		NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Rise Time (ns)	Temp* Range (°C)		Package Style ¶			
	Area (mm ²)	Dimensions (mm)		(A/W)		0 V 1 MHz	-10 V 1MHz	-10 V				-10 V 970 nm	-10 V 830 nm 50 Ω	Operating	Storage			
				typ.	min.	typ.	typ.	typ.	max.			typ.	max.	typ.	typ.			

BPW 34 Series

BPW-34 <	7.25	2.69 sq.	970	0.55	0.60	65	12	2	30	4.2e-14	40	20	-25 ~ +85	-40 ~ +100	19 / Plastic Molded
BPW-34S				0.15**	0.20**					1.3e-13**					

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-condensing temperature and storage range, Non-condensing environment.

** Responsivity and NEP values for the BPW-34B are given at 410nm.

¶ Minimum order quantities apply

Typical Dark Current vs. Temperature

Typical Dark Current vs. Reverse Bias

Typical Capacitance vs. Reverse Bias Voltage

Typical Spectral Response

Plastic Encapsulated Series

Lead Frame Molded Photodiodes

OSI Optoelectronics offers a line of high quality and reliability plastic encapsulated photodiodes. These molded devices are available in a variety of shapes and sizes of photodetectors and packages, including industry standard T1 and T13/4, flat and lensed side lookers as well as a surface mount version (SOT- 23). They are excellent for mounting on PCB and hand held devices in harsh environments.

They have an **excellent response** in the **NIR spectrum** and are also available with visible blocking compounds, transmitting only in the 700-1100 nm range. They offer fast switching time, low capacitance as well as low dark current. They can be utilized in both photoconductive and photovoltaic modes of operation.

APPLICATIONS

- Bar Code Readers
- Industrial Counters
- Measurement and Control
- IR Remote Control
- Reflective Switches

FEATURES

- High Density Package
- Rugged Molded Package
- Low Capacitance
- Low Dark Current
- Lead Frame Standard
- SMT
- Molded Lens Feature
- Side Lookers
- Filter on Chip (700nm Cutoff)

Typical Angular Detection Characteristics

Typical Capacitance vs. Reverse Bias Voltage

Typical Spectral Response

Typical Spectral Response

Plastic Encapsulated Series «

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Spectral Range (nm)	Responsivity $I_p=970\text{nm}$	Capacitance (pF) 1 MHz		Dark Current (nA)		Reverse Voltage (V)	Rise Time (ns)	Temp.* Range ($^\circ\text{C}$)		Package Style ¶					
	Area (mm ²)	Dimensions (mm)		(A/W)	0 V	-10 V	-10 V			-10 V peak $\lambda = 50 \Omega$	Operating	Storage						
				typ.	typ.	typ.	typ.	max.		typ.	typ.	typ.						
PIN-0.81-LLS	0.81	1.02 φ	350-1100	0.55	10	2	2	30	11	20	50	-25 ~ +85	62 / Leadless Ceramic					
PIN-0.81-CSL					60	10	5						60 / Resin Molded					
PIN-4.0-LLS	3.9	2.31x1.68	350-1100		85	15							62 / Leadless Ceramic					
PIN-4.0-CSL					100	25	10	30	50	100	100	-40 ~ +100	60 / Resin Molded					
PIN-07-CSL	8.1	2.84 Sq	350-1100		330	55	5						57 / Resin Molded					
PIN-07-FSL			700-1100										56 / Resin Molded					
PIN-07-CSLR	8.1	2.84 Sq	350-1100										60 / Resin Molded					
PIN-07-FSLR			700-1100										62 / Leadless Ceramic					
PIN-08-CSL-F	8.4	2.90 Sq	350-720		..	25	..	10					60 / Resin Molded					
PIN-8.0-LLS	8.4	2.90 Sq	350-1100	0.55	100	25	10	30					60 / Resin Molded					
PIN-8.0-CSL					330	55	5						60 / Resin Molded					
PIN-16-CSL	16	4.00 Sq												60 / Resin Molded				

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

The "CSL-F" series is a homogeneous silicon photodiode and optical filter combination device. The filter coating is directly deposited onto the chip during wafer process.

Detector-Filter Combination Series

Planar Diffused Silicon Photodiodes

The Detector-Filter combination series incorporates a filter with a photodiode to achieve a tailored spectral response. OSI Optoelectronics offers a multitude of standard and custom combinations. Upon request, all detector-filter combinations can be provided with a NIST traceable calibration data specified in terms of Amps/Watt, Amps/lumen, Amps/lux or Amps/footcandle.

Among many possible custom combinations, following are a few detector-filter combinations available as standard parts.

PIN-10DF - is a 1 cm² active area, BNC package detector-filter combination, optimized to achieve a flat responsivity, from 450 to 950 nm. This is the spectral response required for radiometric measurements. This type of detector has several advantages over thermopile, such as sensitivity, which is about a thousand times higher, as well as 10 times more stability.

PIN-10AP - is a 1 cm² active area, BNC package detector-filter combination which duplicates the response of the most commonly available optical aid; the human eye. The eye senses both brightness and color, with response varying as a function of the wavelength. This response curve is commonly known as the CIE curve. The AP filters accurately match the CIE curve to within 4% of area.

PIN-555AP - has the same optical characteristics as the PIN 10-AP, with an additional operational amplifier in the same package. The package and the opamp combination is identical to UDT-555D detector-amplifier combination (Photops™).

PIN-005E-550F - uses a low cost broad bandpass filter with peak transmission at 550nm to mimic the CIE curve for photometric applications. The pass band is similar to the CIE curve, but the actual slope of the spectral response curve is quite different. This device can also be used to block the near IR portion of the spectral range, 700 nm and above.

PIN-005D-254F - is a 6 mm² active area, UV enhanced photodiode-filter combination which utilizes a narrow bandpass filter peaking at 254 nm.

APPLICATIONS

- Analytical Chemistry
- Spectrophotometry
- Densitometers
- Photometry/Radiometry
- Spectroradiometry
- Medical Instrumentation
- Liquid Chromatography

FEATURES

- CIE Match (AP series)
- Flat Band Response (DF)
- 254 Narrow Bandpass
- w/ Amplifier Hybrid
- BNC Packages

CUSTOMIZED CAPABILITIES

Current existing standard photodiodes can be modified by adding various optical filter(s), to match your specific spectral requirements. The filters can either replace the standard glass windows or be used in conjunction with the glass window, depending on the specific requirement and / or nature of the filter. Customer furnished optical filters can also be incorporated in the package. The following are among a few of the optical filter types available. These colored glass filters are grouped into four major categories: Shortpass Filters, Longpass Filters, Bandpass Filters, and Neutral Density Filters. Windows are also available with Custom Thin Film, Anti-reflective, Cut-on and Cut-off Filter Coatings.

ALL PHOTODIODES WITH OR WITHOUT FILTERS CAN BE CALIBRATED IN HOUSE FOR RESPONSIVITY FROM 200 NM TO 1100 NM IN 10 NM STEPS AS WELL AS SINGLE POINT CALIBRATION. ALL OPTICAL CALIBRATIONS ARE NIST TRACEABLE.

Detector-Filter Combination Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Spectral Match	Responsivity at 550nm		Capacitance (pF)	Shunt Resistance (MΩ)	NEP (W/√Hz)	Rise Time (μs)	Temp. Range (°C)	Package Style ¶
	Area (mm²)	Dimensions (mm)	λ_p (nm)	(A/W)	mA/Lum	0 V	-10 mV	-10mV 550 nm 50 Ω	0 V 550 nm 50 Ω	Operating	
			typ.	typ.	typ.	typ.	typ.	typ.	typ.	Storage	

Detector Filter Combination Series

PIN-10DF	100	11.28 φ	± 7% ‡	0.15	---	1500	20	1.9 e-13	1.0	0 ~ +70 -25 ~ +85	13 / BNC 33 / Special 5 / TO-5 18 / TO-5		
PIN-10AP-1			4%***	0.27	0.4			1.1 e-13	0.15				
PIN-555AP-1S	5.7	2.4 sq.	---	0.23	---	200	500	2.5 e-14	0.1*				
PIN-005E-550F			---	0.025*				100	300				
PIN-005D-254F								3.0 e-13*					

‡ Point by point from 450nm to 950nm.

§ PIN-555AP is a Detector / Operational Amplifier hybrid. For Op-Amp specifications, please see p.29.

¶ For mechanical drawings please refer to pages 61 thru 73.

* $\lambda=254\text{nm}$

** Non-condensing temperature and storage range, Non-condensing environment.

*** Area within CIE Curve

Typical Spectral Response

Typical Spectral Response

Typical Spectral Response

Typical Spectral Response

Series E photodiodes are Blue-enhanced detectors with high quality color-correcting filters. The resulting spectral response approximates that of the human eye.

In addition to the Series E photodiodes listed, OSI Optoelectronics can provide other photodiodes in this catalog with a variety of optical filters.

APPLICATIONS

- Photometry/Radiometry
- Medical Instrumentation
- Analytical Chemistry

FEATURES

- Human Eye Response
- TO Can Packages

Model Number	Active Area		Responsivity (nA Lux ⁻¹)		Dark Current (nA)		NEP (WHz ^{-1/2})	Capacitance (pF)		Shunt Resistance (MΩ)**		Reverse Voltage (DC)	Spectral Curve	Temp. Range (°C)		Package Style ¶
	Area (mm ²)	Dimensions (mm)												Operating	Storage	
			min.	typ.	max.	typ.	typ.	Vr=0V max.	Vr=12V max.	min.	typ.	max.				
OSD-E Series																
OSD1-E	1	1.0 x 1.0	1	2.2	1	0.2	1.5×10^{-14}	35	7	250	1000		1		+85	7 / TO-18
OSD3-E	3	2.5 x 1.2	3	6.6	2	0.5	1.8×10^{-14}	80	20	100	700		1		7 / TO-18	
OSD5-E	5	2.5 φ	5	11	2	0.5	1.9×10^{-14}	130	35	100	600	15	1		~ +120	5 / TO-5
OSD15-E	15	3.8 x 3.8	15	33	10	2	5.2×10^{-14}	390	80	50	80		1		-40 ~ -25	5 / TO-5
OSD60-E	100	11.3 φ	30	56	30	8	1.2×10^{-13}	2500	520	2	10		2		69 / TO-8	

Characteristics measured at 22° C (±2) and a reverse bias of 12 volts unless otherwise stated.

** Shunt Resistance measured at +/- 10mV.

¶ For mechanical drawings please refer to pages 61 thru 73.

Unit Conversion Table for Illuminance

The Series E photodiodes have been color corrected to provide a photopic eye response. These devices can be used as low illuminance monitors, i.e. visible light measurement instruments and adjusting brightness of visible display.

Lux lx (lm/m ²)	Phot Ph (lm/cm ²)	Foot-candle fc (lm/ft ²)	Watt per square cm* W/cm ²
1	1.000×10^{-4}	9.290×10^{-2}	5.0×10^{-6}
1.000×10^4	1	9.290×10^2	9.290×10^{-2}
1.076×10^1	1.076×10^{-3}	1	5.0×10^{-5}
2.0×10^5	1.0×10^1	1.9×10^4	1

*Total irradiance (measured value) by the CIE standard light source "A".

CIE Curve vs. E Type Parts

Dual Sandwich Detector Series

Two Color Photodiodes

Dual Sandwich Detectors or Two Color Detectors are mostly employed for remote temperature measurements. The temperature is measured by taking the ratio of radiation intensities of two adjacent wavelengths and comparing them with the standard black body radiation curves. The advantages of optical remote measurement have definitely made these devices the perfect match for this type of measurements. They are independent of emissivity and unaffected by contaminants in the field of view or moving targets. In addition, measurements of targets out of the direct line of sight and the ability to function from outside RF/EMI interference or vacuum areas are possible. They also have the advantages of overcoming obstructed target views, blockages from sight tubes, channels or screens, atmospheric smoke, steam, or dust, dirty windows as well as targets smaller than field of view and/or moving within the field of view. These detectors can also be used in applications where wide wavelength range of detection is needed.

OSI Optoelectronics offers three types of dual sandwich detectors. The Silicon-Silicon sandwich, in which one silicon photodiode is placed on top of the other, with the photons of shorter wavelengths absorbed in the top silicon and the photons of longer wavelengths penetrating deeper, absorbed by the bottom photodiode. For applications requiring a wider range of wavelength beyond 1.1 μm , an InGaAs photodiode replaces the bottom photodiode. The Silicon-InGaAs version is also available with a two stage thermo-electric cooler for more accurate measurements by stabilizing the temperature of the InGaAs detector.

All devices are designed for photovoltaic operation (no bias), however, they may be biased if needed, to the maximum reverse voltage specified. They are ideal for coupling to an operational amplifier in the current mode. For further details refer to the "Photodiode Characteristics" section of this catalog.

APPLICATIONS

- Flame Temperature sensing
- Spectrophotometer
- Dual-wavelength detection
- IR Thermometers for Heat Treating, induction heating, and other metal parts processing

FEATURES

- Compact
- Hermetically Sealed
- Low Noise
- Wide Wavelength Range
- Remote Measurements
- w/ TEC

Typical Spectral Response

Typical Spectral Response

Dual Sandwich Detector Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Detector Element	Active Area	Spectral Range (nm)	Peak Wavelength	Responsivity	Capacitance	Shunt Resistance		NEP	$D^* @ \text{peak}$	Reverse Voltage	Rise Time (μs)	Temp* Range ($^\circ\text{C}$)	Package Style			
							-10 mV										
							A / W	pF	$M\Omega$		(W/ $\sqrt{\text{Hz}}$)	(cm $\text{v}/\text{Hz}/\text{W}$)					
							typ.	typ.	min.	typ.	typ.	typ.	max.	typ.			

Non-Cooled

PIN-DSS	Si (top)	2.54 ϕ	400-1100	950	0.45	70	50	500	1.3 e -14	1.7 e +13	5	10	17 / TO-5
	Si		950-1100	1060	0.12				4.8 e -14	4.7 e +12		150	
PIN-DSIn	Si (top)	2.54 ϕ	400-1100	950	0.55 §	450	150		1.9 e -14 §	1.2 e +13 §	5	4	-40 ~ +100
	InGaAs		1000-1800	1300	0.60		300	1.0	2.1 e -13	8.4 e +11		2	

Two Stage Thermoelectrically Cooled ‡

PIN-DSIn-TEC	Si (top)	2.54 ϕ	400-1100	950	0.55 §	450	150	1.9 e -14 §	1.2 e +13 §	5	4	-40 ~ +100	24 / TO-8
	InGaAs		1000-1800	1300	0.60								

§ @ 870 nm

‡ Thermo-Electric Cooler and Thermistor Specifications are specified in the tables below.

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

Thermistor Specifications

PARAMETER	CONDITION	SPECIFICATION
Temperature Range	---	-100 °C to +100 °C
Nominal Resistance	---	1.25 KΩ @ 25 °C
Accuracy	-100 °C to -25 °C	± 6.5 °C
	-25 °C to +50 °C	± 3.5 °C
	@ 25 °C	± 1.5 °C
	+50 °C to +100 °C	± 6.7 °C

Two Stage Thermo-electric Specifications

PARAMETER	SYMBOL	CONDITION	SPECIFICATION
Maximum Achievable Temperature Difference	ΔT_{MAX} (°C)	I = I_{MAX}	91
		QC = 0	83
Maximum Amount Of Heat Absorbed At The Cold Face	$Q_{MAX}(W)$	I = I_{MAX} , $\Delta T = 0$	0.92
Input current In Greatest ΔT_{MAX}	I_{MAX} (A)	---	1.4
Voltage At ΔT_{MAX}	V_{MAX} (V)	---	2.0

Multi-Element Array Series

Planar Diffused Silicon Photodiodes

Multichannel array photodetectors consist of a number of single element photodiodes laid adjacent to each other forming a one-dimensional sensing area on a common cathode substrate. They can perform simultaneous measurements of a moving beam or beams of many wavelengths. They feature low electrical cross talk and super high uniformity between adjacent elements allowing very high precision measurements. Arrays offer a low cost alternative when a large number of detectors are required. The detectors are optimized for either UV, visible or near IR range.

They can be either operated in photoconductive mode (reverse biased) to decrease the response time, or in photovoltaic mode (unbiased) for low drift applications. A2V-16 can be coupled to any scintillator crystal for measuring high-energy photons in the X-ray and gamma ray region of electromagnetic spectrum. In addition, they have been mechanically designed, so that several of them can be mounted end to end to each other in applications where more than 16 elements are needed.

APPLICATIONS

- Level Meters
- Optical Spectroscopy
- Medical Equipment
- High Speed Photometry
- Computed Tomography Scanners
- Position Sensors

FEATURES

- Common Substrate Array
- Ultra Low Cross Talk
- UV Enhanced (A5V-35UV)
- Low Dark Current
- Low Capacitance
- Solderable

Typical Shunt Resistance vs. Temperature

Typical Spectral Response

Typical Capacitance vs. Reverse Bias Voltage

Figure 11 in the "Photodiode Characteristics" section of this catalog provides a detailed circuit example for the arrays.

Multi-Element Array Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Number of Elements	Active Area Per Element		Pitch (mm)	Responsivity (A/W)	Shunt Resistance (MΩ)	Dark Current (nA)	Capacitance (pF)		NEP (W / √Hz)		Temp. Range* ($^\circ\text{C}$)	Package Style ¶
		Area (mm ²)	Dimensions (mm)		970nm	-10 mV	-10 V	0 V	-10 V	0 V 970nm	-10 V 970nm		
		typ.	typ.		typ.	typ.	typ.	typ.	min.	typ.	typ.		
Photoconductive Arrays													
A5C-35	35	3.9	4.39 x 0.89	0.99	0.65	---	0.05	---	12	---	6.2 e-15	-30 ~ +85 -40 ~ +125	54 / 40 pin DIP
A5C-38	38												
Photovoltaic Arrays													
A2V-16	16	1.92	1.57 x 1.22	1.59	0.60	1000	---	170	---	4.8 e-15	---	53 / PCB	
A5V-35	35	3.9	4.39 x 0.89	0.99	0.60	1000	---	340	---	4.8 e-15	---	54 / 40 pin DIP	
A5V-38	38											52 / Ceramic	
A2V-76	76	1.8	6.45 x 0.28	0.31	0.50	500	---	160	---	8.2 e-15	---		
UV Enhanced Array (All Specifications @ $\lambda = 254 \text{ nm}$, $V_{BIAS} = -10\text{V}$)													
A5V-35UV	35	3.9	4.39 x 0.89	0.99	0.06**	500	---	340	---	6.8 e-14	---	54 / 40 pin DIP	

The chips are equipped with 2" long bare tinned leads soldered to all anodes and the common cathode.

'V' suffix indicates the device is optimized for 'photovoltaic' operation.

'C' suffix indicates the device is optimized for 'photoconductive' operation.

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

** $\lambda = 254 \text{ nm}$

Solderable Chip Series

Planar Diffused Silicon Photodiodes

The Solderable photodiode chip series offer a low cost approach to applications requiring large active area photodetectors with or without flying leads for ease of assembly and / or situations where the detector is considered "disposable". They have low capacitance, moderate dark currents, wide dynamic ranges and high open circuit voltages. These detectors are available with two 3" long leads soldered to the front (anode) and back (cathode). There are two types of photodiode chips available. "Photoconductive" series, (SXXCL) for low capacitance and fast response and "Photovoltaic" series (SXXVL) for low noise applications.

All of the devices are also available in chip form without any leads. For ordering subtract suffix 'L' from the model number, e.g. S-100C.

For large signal outputs, the detectors can be connected directly to a current meter or across a resistor for voltage measurements. Alternately, the output can be measured directly with an oscilloscope or with an amplifier. Please refer to the "Photodiode Characteristics" section for further details.

APPLICATIONS

- Solar Cells
- Low Cost Light Monitoring
- Diode Laser Monitoring
- Low Capacitance

FEATURES

- Large Active Areas
- Various Sizes
- High Shunt Resistance
- With or Without Leads

Typical Spectral Response

Typical Dark Current per Unit Area vs. Bias Voltage

Typical Shunt Resistance vs. Temperature

Typical Capacitance per Unit Area vs. Bias Voltage

Solderable Chip Series

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area		Chip size mm (inches)	Peak Responsivity Wavelength	Responsivity at λ_p		Shunt Resistance (MΩ)	Dark Current (nA)	Capacitance (pF)	
	Area mm ² (inches ²)	Dimensions mm (inches)		λ_p (nm)	A/W		-10 mV	-5 V	0 V	-5 V
	typ.	min.		typ.	min.	max.	typ.	typ.	typ.	typ.
S-4CL S	4.7 (0.007)	1.7 x 2.8 (0.07 x 0.11)	1.9 x 4.1 (0.08 x 0.16)				---	20	---	15
S-4VL				10			---	370		---
S-10CL	9.6 (0.015)	2.3 x 4.2 (0.09 x 0.17)	2.5 x 5.1 (0.10 x 0.20)		---		40	---	30	
S-10VL				8			---	750		---
S-25CL	25.8 (0.04)	5.1 x 5.1 (0.20 x 0.20)	5.5 x 6.0 (0.22 x 0.24)		---		100	---	95	
S-25VL				5			---	2100		---
S-25CRL	25.4 (0.039)	2.5 x 10.1 (0.10 x 0.40)	3.4 x 10.5 (0.13 x 0.41)		---		100	---	95	
S-25VRL				5			---	2100		---
S-50CL	51.0 (0.079)	2.5 x 20.3 (0.10 x 0.80)	3.4 x 20.6 (0.13 x 0.81)	970	0.60	0.65	---	300	---	200
S-50VL				3			---	4000		---
S-80CL	82.6 (0.128)	4.1 x 20.1 (0.16 x 0.79)	5.2 x 20.4 (0.21 x 0.80)		---		500	---	300	
S-80VL				2			---	6000		---
S-100CL	93.4 (0.145)	9.7 x 9.7 (0.38 x 0.38)	10.5 x 11.00 (0.42 x 0.43)		---		600	---	375	
S-100VL				1.0			---	8500		---
S-120CL	105.7 (0.164)	4.5 x 23.5 (0.18 x 0.93)	5.5 x 23.9 (0.22 x 0.94)		---		800	---	450	
S-120VL				0.5			---	10000		---
S-200CL	189.0 (0.293)	9.2 x 20.7 (0.36 x 0.81)	10.2 x 21.0 (0.40 x 0.83)		---		1200	---	750	
S-200VL				0.2			---	17000		---

§ All of the above bare chips are provided with two 3" long 29-30 AWG insulated color coded leads attached to the front for anode (RED) and to the back for Cathode (BLACK). They are also available in chip form only (Leadless). For Ordering subtract Suffix 'L' from the Model Number, i.e. S-100C.

All chip dimensions in inches.

The BI-SMT product series are single channel back-illuminated silicon photodiodes specifically designed to minimize 'dead' areas at the edge of the device. Each device is designed on a package with dimensions very similar to the chip itself. This design allows for multiple detectors to be arranged in a tiled format and offers ease of coupling to a scintillator.

APPLICATIONS

- X-Ray Inspection
- Computed Tomography
- General Industrial Use

FEATURES

- Chip Size Package
- Ease of coupling to Scintillator
- Patterned Electrodes

Model Number	Active Area		Peak Responsivity Wavelength	Responsivity at 540nm	Responsivity at 920nm	Capacitance (pF)	Dark Current (nA)	Shunt Resistance (MΩ)	Reverse Voltage (V)	Temp* Range (°C)		Package Style ¶
	Area (mm ²)	Dimensions (mm)								0V, 1 KOhm, 650nm	Operating	Storage
	typ.	min.	typ.	min.	typ.	typ.	typ.	max.	typ.	max.	typ.	typ.

33BI-SMT	5.76	2.4 x 2.4	920	0.30	0.35	0.53	0.59	50	.02	.5	500	10	10
55BI-SMT	19.36	4.4 x 4.4						200	.04	2	250		20
1010BI-SMT	88.36	9.4 x 9.4						900	.16	10	1		20

Typical Spectral Response ($T_A=25^\circ\text{C}$)

Typ. Sensitivity Uniformity

($T_A=25^\circ\text{C}$, $\lambda=650\text{nm}$, $V_r=0\text{V}$, 50μm Spot)

BI-SMT Mechanical Specifications**Pad Assignments:**

Cathode: 1, 3, 5, 7

Anode: 2, 4, 6, 8

Dimensions (inches)						
33BI-SMT	0.118	0.11	0.031	0.02	0.043	0.024
55BI-SMT	0.197	0.189	0.051	0.039	0.0825	0.024
1010BI-SMT	0.394	0.386	0.051	0.039	0.163	0.059

Avalanche Photodiodes

Ultra High Gain Silicon Photodetectors

Silicon Avalanche Photodiodes make use of internal multiplication to achieve gain due to impact ionization. The result is the optimized series of high Responsivity devices, exhibiting excellent sensitivity. OSI Optoelectronics offers several sizes of detectors that are available with flat windows or ball lenses for optical fiber applications.

APPLICATIONS

- High Speed Optical Communications
- Laser Range Finder
- Bar Code Readers
- Optical Remote Control
- Medical Equipment
- High Speed Photometry

FEATURES

- High Responsivity
- High Bandwidth / Fast Response
- Low Noise
- Low Bias Voltage
- Hermetically Sealed TO-Packages

Electro-Optical Characteristics ($T_A = 23^\circ C$, typical values at gain listed, unless otherwise specified)

Product Model	Active Area		Responsivity @Gain M $\lambda = 800 \text{ nm}$ (A/W)	Dark Current Gain M (nA)		Ct Gain M (pF)	Q.E. M = 1 $\lambda = 800 \text{ nm}$ (%)	Breakdown Voltage 100μA (V)		Temperature Coefficient of Breakdown Voltage (V/°C)	Bandwidth -3dB Gain M $\lambda = 800 \text{ nm}$ (MHz)	Excess Noise Figure Gain M $\lambda = 800 \text{ nm}$	Gain M $\lambda = 800 \text{ nm}$	Storage Temperature (°C)	Operating Temperature (°C)	Package Style *2
	Diameter*1 (mm)	Area (mm ²)		Typ	Max			Typ	Max							
	Typ	Max		Typ	Max			Typ	Max							
APD02-8-150-T52	0.2	0.03	50	0.05	1	1.5	75	150	250	0.45	1000	0.3	100	-55 ~ +125	65 / TO-52 or 66 / TO-52L	65 / TO-52 or 66 / TO-52L
APD05-8-150-T52	0.5	0.19		0.1	1	3	75	150	250	0.45	900	0.3	100			
APD10-8-150-T52	1.0	0.78		0.2	2	6	75	150	250	0.45	600	0.3	100			
APD15-8-150-T05	1.5	1.77		0.5	5	10	75	150	250	0.45	350	0.3	100			
APD30-8-150-T05	3.0	7.0	30	1	10	40	75	150	250	0.45	65	0.3	60	-40 ~ +100	67 / TO-5	67 / TO-5
APD50-8-150-T08	5.0	19.6	20	3	30	105	75	150	250	0.45	25	0.3	40			3 / TO-8

*1: Area in which a typical gain can be obtained.

*2: Please refer to the Silicon APD brochure for more detailed information.
Cap with micro-lens is available for small active area size.

Typ. Spectral Response ($T_A = 23^\circ\text{C}$, $M = 100$)Typ. Quantum Efficiency vs. Wavelength ($T_A = 23^\circ\text{C}$)Typ. Dark Current vs. Reverse Bias ($T_A = 23^\circ\text{C}$)Typ. Gain vs. Reverse Bias ($T_A = 23^\circ\text{C}$, 800 nm)Typ. Capacitance vs. Reverse Bias ($T_A = 23^\circ\text{C}$, $f=1\text{MHz}$)

Segmented Photodiodes (SPOT Series)

Position Sensing Detector (PSD)

The SPOT Series are common substrate photodetectors segmented into either two (2) or four (4) separate active areas. They are available with either a 0.005" or 0.0004" well defined gap between the adjacent elements resulting in high response uniformity between the elements. The SPOT series are ideal for very accurate nulling or centering applications. Position information can be obtained when the light spot diameter is larger than the spacing between the cells.

Spectral response range is from 350-1100nm. Notch or bandpass filters can be added to achieve specific spectral responses.

These detectors exhibit excellent stability over time and temperature, fast response times necessary for high speed or pulse operation, and position resolutions of better than 0.1 μ m. Maximum recommended power density is 10 mW / cm² and typical uniformity of response for a 1 mm diameter spot is $\pm 2\%$.

APPLICATIONS

- Machine Tool Alignment
- Position Measuring
- Beam Centering
- Surface Profiling
- Targeting
- Guidance Systems

FEATURES

- High Accuracy
- Excellent Resolution
- High-Speed Response
- Ultra Low Dark Current
- Excellent Response Match
- High Stability over Time and Temperature

The circuit on the opposite page represents a typical biasing and detection circuit set up for both bi-cells and quad-cells. For position calculations and further details, refer to "Photodiode Characteristics" section of the catalog.

Typical Cross-Over Characteristics

Typical Spectral Response

Typical Capacitance vs. Reverse Bias Voltage

Typical Dark Current vs. Reverse Bias

Segmented Photodiodes (SPOT Series)

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Active Area Per Element		Element Gap (mm)	Responsivity (A/W)		Capacitance (pF)		Dark Current (nA)		NEP (W/ $\sqrt{\text{Hz}}$)		Reverse Voltage (V)	Rise Time (ns)	Temp Range ($^\circ\text{C}$)		Package Style 1		
	970 nm			-10 V	-10 V		-10 V		-10 V	W/ $\sqrt{\text{Hz}}$			-10 V	780 nm	50 Ω			
	min.	typ.		typ.	typ.	max.	typ.	max.	typ.	max.	typ.		typ.	typ.	typ.			

Two-Element Series, Metal Package

CD-25T	2.3	4.6 x 0.5	0.2	0.60	0.65	50@ -15V	20@ -15V	1.1 e-14	30	18	-40 ~ +100	-55 ~ +125	2 / TO-5
SPOT-2D	3.3	1.3 x 2.5	0.127			11	0.15			22			41 / TO-5
SPOT-2DMI	0.7	0.6 x 1.2	0.013			3	0.05			11			40 / TO-18
SPOT-3D	2.8	0.6 x 4.6	0.025			7	0.13			25			41 / TO-5

Four Element Series, Metal Package

SPOT-4D	1.61	1.3 sq	0.127	0.60	0.65	5	0.10	1.0	8.7 e-15	30	22	-40 ~ +100	-55 ~ +125	41 / TO-5
SPOT-4DMI	0.25	0.5 sq	0.013			1	0.01	0.5	2.8 e-15		9			43 / LoProf
SPOT-9D	19.6	10 ϕ [#]	0.102			60	0.50	10.0	1.9 e-14		33			
SPOT-9DMI	19.6		0.010								28			

[#] Overall Diameter (All four Quads)

¹ For mechanical drawings please refer to pages 61 thru 73.

Chip centering within $\pm 0.010^\circ$.

Duo-Lateral, Super Linear PSD's

Position Sensing Detectors (PSD)

The **Super Linear Position Sensors** feature state of the art duo-lateral technology to provide a continuous analog output proportional to the displacement of the centroid of a light spot from the center, on the active area. As continuous position sensors, these detectors are unparalleled; offering position accuracies of 99% over 64% of the sensing area. These accuracies are achieved by duo-lateral technology, manufacturing the detectors with two separate resistive layer, one located on the top and the other at the bottom of the chip. One or two dimensional position measurements can be obtained using these sensors. A reverse bias should be applied to these detectors to achieve optimum current linearity at high light levels.

The maximum recommended power density incident on the duo lateral PSDs are 1 mW / cm². For optimum performance, incident beam should be perpendicular to the active area with spot size less than 1mm in diameter.

APPLICATIONS

- Beam Alignment
- Position Sensing
- Angle Measurement
- Surface Profiling
- Height Measurements
- Targeting
- Guidance System
- Motion Analysis

FEATURES

- Super Linear
- Ultra High Accuracy
- Wide Dynamic Range
- High Reliability
- Duo Lateral Structure

For position calculations and further details on circuit set up, refer to the "Photodiode Characteristics" section of the catalog.

Typical Position Detectability

Typical Spectral Response

Typical Capacitance vs. Reverse Bias Voltage

Typical Dark Current vs. Reverse Bias

Duo-Lateral Super Linear PSD's

Typical Electro-Optical Specifications at $T_A=23^\circ C$

Model Number	Position Sensing Area		Responsivity (A/W)		Position Detection Error (μm)	Dark Current (nA)		Capacitance (pF)		Rise Time (μs)	Position Detection Drift \dagger ($\mu m / {}^\circ C$)		Inter-electrode Resistance (k Ω)		Temp Range (${}^\circ C$)		Package Style \ddagger
	Area (mm 2)	Dimension (mm)	670 nm		Over 80% of Length 64% of Sensing Area	-15 V, SL Series -5 V, DL Series		-15 V, SL Series -5 V, DL Series		670 nm 50 Ω							
			min.	typ.		typ.	typ.	max.	typ.	max.	typ.	typ.	min.	max.	Operating	Storage	
One-Dimensional Series, Metal Package ($V_{BIAS}=-15V$)																	
SL3-1	3	3 x 1	0.3	0.4	3	5	50	3	7	0.04	0.06	15	80	-10 \sim +60	-20 \sim +80	41 / TO-5	
SL5-1	5	5 x 1			5	10	100	5	9	0.10	0.10	20	100			42 / TO-8	
One-Dimensional Series, Ceramic Package ($V_{BIAS}=-15V$)																	
SL3-2	3	3 x 1	0.3	0.4	3	5	50	3	7	0.04	0.06	15	80	-10 \sim +60	-20 \sim +80	48 / 8-pin DIP	
SL5-2	5	5 x 1			5	10	100	5	9	0.10	0.10	20	100			49 / 24-pin DIP	
SL15	15	15 x 1			15	150	300	15	25	0.60	0.1	60	300			51 / Ceramic	
SL30	120	30 x 4			30	150	1000	125	150	1.0	0.6	40	80			50 / Special	
SL76-1	190	76 x 2.5			76	100	1000	190	250	14.0	1.4	120	600				
Two-Dimensional Series, Metal Package § ($V_{BIAS}=-5V$)																	
DL-2 «	4	2 sq	0.3	0.4	30	30	600	10	30	0.025	0.20	5	25	-10 \sim +60	-20 \sim +80	37 / TO-8	
DLS-2 «						10	175	8	14		0.40					14 / TO-5	
DLS-2S «	16	4 sq	0.3	0.4	50	50	1000	35	60	0.08	0.25	5	25	-10 \sim +60	-20 \sim +80	37 / TO-8	
DL-4						25	300	30	40		0.30					34 / Special	
DLS-4					100	100	500	175	375	0.20	0.60					35 / Special	
DL-10						200	2000	12000	600	1500	1.00	1.0					
DL-20						100	50	400	160	200	0.20	0.70					
Two-Dimensional Series, Ceramic Package § ($V_{BIAS}=-5V$)																	
DLS-10	100	10 sq	0.3	0.4	100	50	400	160	200	0.20	0.70	5	25	-10 \sim +60	-20 \sim +80	36 / Ceramic	
DLS-20	400	20 sq			200	100	1000	580	725	1.00	1.2						
Two-Dimensional Series, Low-Cost Ceramic Package ($V_{BIAS}=-5V$)																	
DL-10C	100	10 sq	0.3	0.4	100	500	5000	175	375	0.20	0.60	5	25	-10 \sim +60	-20 \sim +80	38 / Ceramic	
DL-20C	400	20 sq			200	2000	12000	600	1500	1.00	1.0					39 / Ceramic	

† The position temperature drift specifications are for the die mounted on a copper plate without a window and the beam at the electrical center of the sensing area.

§ The DLS Series are packaged with A/R coated windows and have a lower dark current than the DL series.

¶ For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing Temperature and Storage Range, Non-Condensing Environment.

NOTES:

1. DL(S) series are available with removable windows.

2. Chip centering within $\pm 0.010"$.

« Minimum order quantities apply

Tetra-Lateral PSD's

Position Sensing Detectors (PSD)

Tetra-lateral position sensing detectors are manufactured with one single resistive layer for both one and two dimensional measurements. They feature a common anode and two cathodes for one dimensional position sensing or four cathodes for two dimensional position sensing.

These detectors are best when used in applications that require measurement over a wide spacial range. They offer high response uniformity, low dark current, and good position linearity over 64% of the sensing area.

A reverse bias should be applied to these detectors to achieve optimum current linearity when large light signals are present. The circuit on the opposite page represents a typical circuit set up for two dimensional tetra-lateral PSDs. For further details as well as the set up for one dimensional PSDs refer to the "Photodiode Characteristics" section of the catalog. Note that the maximum recommended incident power density is 10 mW / cm². Furthermore, typical uniformity of response for a 1 mm ϕ spot size is $\pm 5\%$ for SC-25D and SC-50D and $\pm 2\%$ for all other tetra-lateral devices.

APPLICATIONS

- Tool Alignment and Control
- Leveling Measurements
- Angular Measurements
- 3 Dimensional Vision
- Position Measuring

FEATURES

- Single Resistivity Layer
- High Speed Response
- High Dynamic Range
- Very High Resolution
- Spot Size & Shape Independence

Typical Position Detectability

Typical Spectral Response

Typical Capacitance vs. Reverse Bias Voltage

Typical Dark Current vs. Reverse Bias

Tetra-Lateral Position Sensors

Typical Electro-Optical Specifications at $T_A=23^\circ\text{C}$

Model Number	Position Sensing Area		Responsivity (A/W)		Absolute Position Detection Error (mm)	Dark Current (μA)		Capacitance (pF)	Rise Time \dagger (μs)	Inter-electrode Resistance (k Ω)		Temp Range ($^\circ\text{C}$)		Package Style \ddagger	
	Area (mm 2)	Dimensions (mm)	670 nm		Over 80% of Length 64% of Area	-15 V		-15 V	-15 V 670 nm 50 Ω			Operating	Storage		
			min.	typ.		typ.	max.			typ.	typ.	min.	max.		

One-Dimensional Series, Plastic Package

LSC-5D «	11.5	5.3 x 2.2	0.35	0.42	0.040	0.01	0.10	50	0.25	2	50	$-10 \text{ }^\circ\text{C} \text{ to } +60 \text{ }^\circ\text{C}$	$-20 \text{ }^\circ\text{C} \text{ to } +70 \text{ }^\circ\text{C}$	47 / Plastic
LSC-30D «	122	30 x 4.1			0.240	0.025	0.250	300	3.00	4	100	$-10 \text{ }^\circ\text{C} \text{ to } +60 \text{ }^\circ\text{C}$	$-20 \text{ }^\circ\text{C} \text{ to } +70 \text{ }^\circ\text{C}$	46 / Plastic

Two-Dimensional Series, Metal Package

SC-4D	6.45	2.54 sq	0.35	0.42	0.080	0.005	0.050	20	0.66	3	30	0 $\text{ }^\circ\text{C} \text{ to } +70 \text{ }^\circ\text{C}$	$-20 \text{ }^\circ\text{C} \text{ to } +80 \text{ }^\circ\text{C}$	41 / TO-5
SC-10D	103	10.16 sq			1.30	0.025	0.250	300	1.00					44 / Special
SC-25D	350	18.80 sq			2.5	0.10	1.0	1625	5.00					45 / Special
SC-50D	957	30.94 2q			5.0	0.25	2.5	3900	5.00					21 / Special

\dagger Rise time specifications are with a 1 mm ϕ spot size at the center of the device.

\ddagger For mechanical drawings please refer to pages 61 thru 73.

* Non-Condensing temperature and Storage Range, Non-Condensing Environment.

Chip centering within $\pm 0.010"$.

« Minimum order quantities apply

For further details, refer to the "Photodiode Characteristics" section of the catalog.

Sum and Difference Amplifier Modules

Position Sensing Modules

QD7-0-SD or **QD50-0-SD** are quadrant photodiode arrays with associated circuitry to provide two difference signals and a sum signal. The two difference signals are voltage analogs of the relative intensity difference of the light sensed by opposing pairs of the photodiode quadrant elements. In addition the amplified sum of all 4 quadrant elements is provided as the sum signal. This makes the QD7-0-SD or QD50-0-SD ideal for both light beam nulling and position applications. Very precise light beam alignments are possible, and the circuit can also be used for target acquisition and alignment.

APPLICATIONS

- Position Measuring
- Beam Centering
- Targeting
- Guidance Systems

FEATURES

- Other QD7-XX or QD50-XX are available upon request

Values given as per element unless otherwise stated

Model Number	Active Area Total		Element Gap (mm)	Responsivity (A/W)		Capacitance (pF)	Dark Current (nA)	NEP (W/ $\sqrt{\text{Hz}}$)	Reverse Voltage (V)	Rise Time (ns)	Temp Range (°C)		Package Style ¶		
	Area (mm ²)	Dimensions (mm)		900 nm							0 V 900 nm	typ.			
				min.	typ.	typ.	typ.	typ.		max.	typ.	max.			
'O' Series															
QD7-0	7	3.0 φ	0.2	0.47	0.54	20	4.0	15.0	9.0 e-14	30	10	-40 ~ +100	41 / TO-5		
QD50-0	50	8.0 φ				125	15.0	30.0	1.3 e-13			-55 ~ +125	70 / TO-8		

INPUT

Power supply voltage $V_{cc} = \pm 4.5V$ min; $\pm 15V$ typical; $\pm 18V$ max

Photodiode bias voltage = $(.91) \times (V_{PDBIAS})$

$V_{PDBIAS} = 0$ TO $+V_{cc}$; Absolute maximum V_{PDBIAS} is $+V_{cc}$

NOTE: Negative voltages applied to PDBIAS will render the QD7-0-SD or QD50-0-SD inoperative.

OUTPUT

Where i_x is the current from quadrant x

$$V_{T-B} = -\{(i_1 + i_2) - (i_3 + i_4)\} \times (10^4)$$

$$V_{L-R} = -\{(i_2 + i_3) - (i_1 + i_4)\} \times (10^4)$$

$$V_{SUM} = -\{(i_1 + i_2 + i_3 + i_4)\} \times (10^4)$$

ENVIRONMENTAL

Operating temperature	0 to 70° C
Theoretical noise	15 nV/Hz ^½
Frequency response	(-3dB): 120kHz @ $V_{PDBIAS}=0V$; 880nm 250kHz @ $V_{PDBIAS}=15V$; 880nm
Max slew rate	10V/μs
Output current limit	25 mA

MAXIMUM OUTPUT VOLTAGE

Positive: (+Vcc - 3V)

Negative: (- Vcc + 3V)

The PIN-4X4D is a 4 by 4 array of superblue enhanced Photodetectors. Our proprietary design provides virtually complete isolation between all of the 16 elements. The standard LCC package allows easy integration into your surface mount applications. Numerous applications include Ratio and Scattering measurements, as well as Position Sensing. For custom packages, special electro-optic requirements, or to order these parts in die form, please contact our Applications group.

APPLICATIONS

- Scattering Measurements
- Position Sensing

FEATURES

- Speedy Response
- Extremely Low Cross-talk
- Surface Mount Design

Typical Spectral Response

Model Number	Active Area		Peak Responsivity Wavelength λ_{p} nm	Responsivity (A/W)		Capacitance (pF) 0 V	Shunt Resistance (MΩ)		NEP (W/ $\sqrt{\text{Hz}}$) 0 V 632nm 0 V 810nm*	Crosstalk	Temp. Range (°C)		Package Style 1		
	Area (mm ²) 1.96	Dimensions (mm) 1.4 x 1.4		632nm			-10 mV				Operating	Storage			
				typ.	min.	typ.	typ.	min	typ.	typ.					
4 x 4 Array Detectors															
PIN-4X4D	1.96	1.4 x 1.4	850	---	0.35	75	50	0.01	5.2e-14	1	-20 ~ +60	-20 ~ +80	Ceramic LCC		
UDT-4X4D*	1.0	1.0 x 1.0	810	0.35	0.40	35	1.0	0.01	1.0e-14*	0.02%	-20 ~ +60	-20 ~ +80	Ceramic LCC		

• Non-condensing temperature and storage range, Non-condensing environment.

• All Electro-Optical specifications are given on a per element basis.

• UDT-4X4D: NEP tested at 810nm*

Mechanical Specifications

4x4 Silicon Array Detectors

PIN-4X4D

Top views are shown without window

All units in inches.

UDT-4X4D

Top views are shown without window

All units in inches.

Dual Emitter / Matching Photodetector Series

Molded Lead Frame and Leadless Ceramic Substrate

The **Dual LED series** consists of a 660nm (red) LED and a companion IR LED such as 880/ 895, 905, or 940nm. They are widely used for radiometric measurements such as medical analytical and monitoring devices. They can also be used in applications requiring a low cost Bi-Wavelength light source. Two types of pin configurations are available: 1.) three leads with one common anode or cathode, or 2.) two leads parallel back-to-back connection. They are available in two types of packaging. Clear lead frame molded side looker, and leadless ceramic substrate.

The matching Photodetector' responses are optimized for maximum responsivity at 66nm as well as near IR wavelengths. They exhibit low capacitance and low dark currents and are available in three different active area sizes in the same two types of packaging as the dual emitters: Clear lead frame molded side looker and leadless ceramic substrate.

APPLICATIONS

- SpO₂
- Blood analysis
- Medical Instrumentation
- Ratiometric Instruments

FEATURES

- Leadless ceramic Substrate
- Lead Frame Molded Packages
- Two and Three Lead Designs
- Bi-Wavelengths LEDs
- Matching Detector Response

Typical Spectral Response

Typical Capacitance vs. Reverse Voltage

Normalized LED Output vs. Angular Distribution

Normalized LED Output vs. Forward Current

Dual Emitter / Matching Photodetector Series

Molded Lead Frame and Leadless Ceramic Substrate

Model Number	Active Area		Spectral Range nm	Responsivity		Capacitance pF	Dark Current (nA)	Max. Reverse Voltage V	Operating Temp. °C	Storage Temp. °C	Package							
	Area mm ²	Dimensions mm		A / W														
				660nm	900nm													

Photodiode Characteristics «

PIN-0.81-LLS	0.81	1.02 φ	350 - 1100	0.33	0.55	2.0	2	20	-25 ~ +85	-40 ~ +100C	62 / Leadless Ceramic			
PIN-0.81-CSL						10	5				60 / Molded Lead Frame			
PIN-4.0-LLS	3.9	2.31 x 1.68				25	10				62 / Leadless Ceramic			
PIN-4.0-CSL											60 / Molded Lead Frame			
PIN-8.0-LLS	8.4	2.9 Sq.									62 / Leadless Ceramic			
PIN-8.0-CSL											60 / Molded Lead Frame			

For mechanical drawings and pin locations, please refer to pages 61 to 77.

« Minimum order quantities apply

Model Number	LED's Used nm	Package Style 1	Pin Configuration	Operating Temperature	Storage Temperature
				°C	°C

Dual Emitter Combinations «

DLED-660/880-LLS-2	660	880	64 / Leadless Ceramic	2 Leads / Back to Back*	-25 ~ +85	-40 ~ +80
DLED-660/895-LLS-2		895		3 Leads / Common Anode		
DLED-660/905-LLS-2		905		2 Leads / Back to Back*		
DLED-660/905-LLS-3		905		3 Leads / Common Anode		
DLED-660/940-LLS-3		940		2 Leads / Back to Back*		
DLED-660/880-CSL-2		880	63 / Side Looker Plastic	3 Leads / Common Anode		
DLED-660/895-CSL-2		895		2 Leads / Back to Back*		
DLED-660/905-CSL-2		905		3 Leads / Common Anode		
DLED-660/905-CSL-3		905		2 Leads / Back to Back*		
DLED-660/940-CSL-3		940		3 Leads / Common Anode		

* In Back-to-Back configuration, the LED's are connected in parallel.

« Minimum order quantities apply

LED	Peak Wavelength	Radiant Flux	Spectral Bandwidth	Forward Voltage	Reverse Voltage
	nm	nW	nm	V	V
	i _f =20mA	i _f =20mA	i _f =20mA FWHN	i _f =20mA	i _f =20mA
	typ.	typ.	typ.	max.	max.

LED Characteristics

660nm	660	1.8	25	2.4	5
880nm	880	1.5	80	2.0	
895nm	895			1.7	
905nm	905				
935nm	935			1.5	
940nm	940				

For mechanical drawings, please refer to pages 61 thru 73.

Photodiode Care and Handling Instructions

AVOID DIRECT LIGHT

Since the spectral response of silicon photodiode includes the visible light region, care must be taken to avoid photodiode exposure to high ambient light levels, particularly from tungsten sources or sunlight. During shipment from OSI Optoelectronics, your photodiodes are packaged in opaque, padded containers to avoid ambient light exposure and damage due to shock from dropping or jarring.

AVOID SHARP PHYSICAL SHOCK

Photodiodes can be rendered inoperable if dropped or sharply jarred. The wire bonds are delicate and can become separated from the photodiode's bonding pads when the detector is dropped or otherwise receives a sharp physical blow.

CLEAN WINDOWS WITH OPTICAL GRADE CLOTH / TISSUE

Most windows on OSI Optoelectronics photodiodes are either silicon or quartz. They should be cleaned with isopropyl alcohol and a soft (optical grade) pad.

OBSERVE STORAGE TEMPERATURES AND HUMIDITY LEVELS

Photodiode exposure to extreme high or low storage temperatures can affect the subsequent performance of a silicon photodiode. Storage temperature guidelines are presented in the photodiode performance specifications of this catalog. Please maintain a non-condensing environment for optimum performance and lifetime.

OBSERVE ELECTROSTATIC DISCHARGE (ESD) PRECAUTIONS

OSI Optoelectronics photodiodes, especially with IC devices (e.g. Photops) are considered ESD sensitive. The photodiodes are shipped in ESD protective packaging. When unpacking and using these products, anti-ESD precautions should be observed.

DO NOT EXPOSE PHOTODIODES TO HARSH CHEMICALS

Photodiode packages and/or operation may be impaired if exposed to CHLOROTHENE, THINNER, ACETONE, or TRICHLOROETHYLENE.

INSTALL WITH CARE

Most photodiodes in this catalog are provided with wire or pin leads for installation in circuit boards or sockets. Observe the soldering temperatures and conditions specified below:

Soldering Iron: Soldering 30 W or less
Temperature at tip of iron 300°C or lower.

Dip Soldering: Bath Temperature: 260±5°C.
Immersion Time: within 5 Sec.
Soldering Time: within 3 Sec.

Vapor Phase Soldering: DO NOT USE

Reflow Soldering: DO NOT USE

Photodiodes in plastic packages should be given special care. Clear plastic packages are more sensitive to environmental stress than those of black plastic. Storing devices in high humidity can present problems when soldering. Since the rapid heating during soldering stresses the wire bonds and can cause wire to bonding pad separation, it is recommended that devices in plastic packages to be baked for 24 hours at 85°C.

The leads on the photodiode **SHOULD NOT BE FORMED**. If your application requires lead spacing modification, please contact OSI Optoelectronics Applications group at (310)978-0516 before forming a product's leads. Product warranties could be voided.

*Most of our standard catalog products are RoHS Compliant. Please contact us for details

Mechanical Specifications

SMD (BPW34 S) IR Reflow Solder Profile (Lead-free)

SMD Metal Plating: Silver
Pb Free Solder Paste: Sn96.5/Ag3.0/Cu0.5
Sn 97/Ag3.0

Manual Soldering (Lead-free)

Soldering Iron:
Soldering 30 W or less.
Temperature at tip of iron 300°C or lower.

Mechanical Drawings

Mechanical Specifications and Die Topography

1. Parameter Definitions:

- A = Distance from top of chip to top of glass.
- a = Photodiode Anode.
- B = Distance from top of glass to bottom of case.
- c = Photodiode Cathode
- (Note: cathode is common to case in metal package products unless otherwise noted).
- W = Window Diameter.
- F.O.V. = Filed of View (see definition below).

2. Dimensions are in inches (1 inch = 25.4 mm).

3. Pin diameters are 0.018 ± 0.002 " unless otherwise specified.

4. Tolerances (unless otherwise noted)

General: $0.XX \pm 0.01"$
 $0.XXX \pm 0.005"$

Chip Centering: $\pm 0.010"$
 Dimension 'A': $\pm 0.015"$

5. Windows

All 'UV' Enhanced products are provided with QUARTZ glass windows, 0.027 ± 0.002 " thick.

All 'XUV' products are provided with removable windows.

All 'DLS' PSD products are provided with A/R coated glass windows.

All 'FIL' photoconductive and photovoltaic products are epoxy filled instead of glass windows.

$$F.O.V. = \tan^{-1} \left(\frac{W}{2A} \right)$$

For Further Assistance
 Please Call One of Our Experienced
 Sales and Applications Engineers
310-978-0516

OSI Optoelectronics
 An OSI Systems Company

- Or -
 visit our website at
www.osiopptoelectronics.com

Mechanical Specifications

All units in inches. Pinouts are bottom view.

1 TO-18	2 TO-5	3 TO-8																																											
 <p>Pin Circle Dia.=0.100</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th><th>W</th></tr> </thead> <tbody> <tr> <td>PIN-020A</td><td>0.075</td><td>0.200</td><td>0.155</td></tr> <tr> <td>PIN-040A</td><td>0.075</td><td>0.200</td><td>0.155</td></tr> </tbody> </table>	P/N	A	B	W	PIN-020A	0.075	0.200	0.155	PIN-040A	0.075	0.200	0.155	 <p>Pin Circle Dia.=0.200</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th><th>W</th></tr> </thead> <tbody> <tr> <td>All Others</td><td>0.094</td><td>0.180</td><td>0.240</td></tr> <tr> <td>CD-25T</td><td>0.050</td><td>0.130</td><td>0.23</td></tr> </tbody> </table>	P/N	A	B	W	All Others	0.094	0.180	0.240	CD-25T	0.050	0.130	0.23	 <p>Pin Circle Dia.=0.295</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th></tr> </thead> <tbody> <tr> <td>PIN-6DI/6DPI</td><td>0.115</td></tr> <tr> <td>APD50-8-150-T08</td><td></td></tr> <tr> <td>PIN-44DI/44DPI</td><td>0.125</td></tr> </tbody> </table>	P/N	A	PIN-6DI/6DPI	0.115	APD50-8-150-T08		PIN-44DI/44DPI	0.125											
P/N	A	B	W																																										
PIN-020A	0.075	0.200	0.155																																										
PIN-040A	0.075	0.200	0.155																																										
P/N	A	B	W																																										
All Others	0.094	0.180	0.240																																										
CD-25T	0.050	0.130	0.23																																										
P/N	A																																												
PIN-6DI/6DPI	0.115																																												
APD50-8-150-T08																																													
PIN-44DI/44DPI	0.125																																												
 <p>Pin Circle Dia.=0.100</p> <table border="1"> <thead> <tr> <th>A</th><th>B</th></tr> </thead> <tbody> <tr> <td>0.090</td><td>0.150</td></tr> </tbody> </table>	A	B	0.090	0.150	 <p>Pin Circle Dia.=0.200</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th></tr> </thead> <tbody> <tr> <td>OSD-Prefix Devices</td><td>0.050</td><td>0.130</td></tr> <tr> <td>UV-005DQ</td><td>0.065</td><td>0.138</td></tr> <tr> <td>UV-XXXEQ</td><td>0.055</td><td>0.138</td></tr> <tr> <td>All Others</td><td>0.102</td><td>0.180</td></tr> </tbody> </table> <p>Quartz Window: OSD5.8-7Q UV Transmissive Window: OSD5.8-7U</p>	P/N	A	B	OSD-Prefix Devices	0.050	0.130	UV-005DQ	0.065	0.138	UV-XXXEQ	0.055	0.138	All Others	0.102	0.180	 <p>Pin Circle Dia.=0.295</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th></tr> </thead> <tbody> <tr> <td>UV-035DQ</td><td>0.130</td><td>0.195</td></tr> <tr> <td>UV-035EQ</td><td>0.120</td><td>0.195</td></tr> <tr> <td>All Others</td><td>0.140</td><td>0.205</td></tr> </tbody> </table> <p>Dimensions</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th></tr> </thead> <tbody> <tr> <td>UV-035DQ</td><td>0.130</td><td>0.195</td></tr> <tr> <td>UV-035EQ</td><td>0.120</td><td>0.195</td></tr> <tr> <td>All Others</td><td>0.140</td><td>0.205</td></tr> </tbody> </table>	P/N	A	B	UV-035DQ	0.130	0.195	UV-035EQ	0.120	0.195	All Others	0.140	0.205	P/N	A	B	UV-035DQ	0.130	0.195	UV-035EQ	0.120	0.195	All Others	0.140	0.205
A	B																																												
0.090	0.150																																												
P/N	A	B																																											
OSD-Prefix Devices	0.050	0.130																																											
UV-005DQ	0.065	0.138																																											
UV-XXXEQ	0.055	0.138																																											
All Others	0.102	0.180																																											
P/N	A	B																																											
UV-035DQ	0.130	0.195																																											
UV-035EQ	0.120	0.195																																											
All Others	0.140	0.205																																											
P/N	A	B																																											
UV-035DQ	0.130	0.195																																											
UV-035EQ	0.120	0.195																																											
All Others	0.140	0.205																																											
 <p>Pin Circle Dia.=0.100</p> <table border="1"> <thead> <tr> <th>P/N</th><th>A</th><th>B</th></tr> </thead> <tbody> <tr> <td>PIN-3CD / 3CDP</td><td>0.087</td><td>0.146</td></tr> <tr> <td>BPX-65</td><td>0.075</td><td>0.200</td></tr> <tr> <td>OSD-Prefix Devices</td><td>0.080</td><td>0.200</td></tr> </tbody> </table> <p>Quartz Window: OSD1.2-7Q UV Transmissive Window: OSD1.2-7U</p>	P/N	A	B	PIN-3CD / 3CDP	0.087	0.146	BPX-65	0.075	0.200	OSD-Prefix Devices	0.080	0.200	 <p>Pin Circle Dia.=0.100</p>	 <p>Pin Circle Dia.=0.100</p>																															
P/N	A	B																																											
PIN-3CD / 3CDP	0.087	0.146																																											
BPX-65	0.075	0.200																																											
OSD-Prefix Devices	0.080	0.200																																											

Mechanical Specifications

All units in inches. Pinouts are bottom view.

10 Low Profile

Pin Circle Dia.=0.73

Products:
PIN-10DI
PIN-10DPI
PIN-10DPI/SB
UV-50L
UV-100L

11 BNC

Outer Contact — Anode	PIN-10D, PIN-10DP, PIN-10DP/SB UV-100DQ, UV-100EQ
Outer Contact — Cathode	UV-50, UV-100

12 BNC

Outer Contact — Anode

Products:
PIN-10D
PIN-10DP
PIN-10DP/SB
UV-50
UV-100
UV-100DQ
UV-100EQ

Products:
PIN-25D
PIN-25DP

13 Special BNC

Products:
PIN-10AP
PIN-10DF

14 TO-5

Pin Circle Dia.= 0.200
Bottom View

Products:
DLS-2S

Products:
FIL-UV50

Dimensions

P/N	A	B
FIL-UV50	0.090	0.155

Dimensions

P/N	A	B	C
PIN-10DF	0.217	0.330	1.020
PIN-10AP	0.386	0.550	1.415

Pinouts

P/N	1	2	3	4	5	6	7	8
FIL-UV50	c	-	-	a	c	-	-	a

Mechanical Specifications

All units in inches. Pinouts are bottom view.

16 TO-18 Lensed Cap	17 TO-5	18 TO-5																													
Products:	Products:	Products:	Products:																												
 Products: PIN-HR005L, PIN-HR008L, PIN-HR020L, PIN-HR026L, PIN-HR040L	 Products: PIN-DSS, PIN-DSIn	 Products: PIN-005D-245F																													
 Pin Circle Dia.=0.100	 Pin Circle Dia.=0.220	 Pin Circle Dia.=0.215																													
 Tab Identifies Cathode (c)	 Bottom Diode Top Diode PIN-DSS Bottom Diode Top Diode PIN-DSIn	 2c O 1a																													
19 Plastic Mold	20 Special Metal	21 Special Metal																													
Products:	Products:	Products:	Products:																												
 BPW34, BPW34B, BPW34S	 SPOT-15-YAG, SPOT-9-YAG, PIN-100-YAG	 SC-50D																													
 BPW34S CATHODE	 Pin Circle Dia.=0.750 GR=Guard Ring	 Pin Circle Dia.=1.110																													
	Pinouts <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td>P/N</td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr> <td>SPOT-15-YAG</td><td>C1</td><td>GR</td><td>C4</td><td>C2</td><td>A</td><td>C3</td></tr> <tr> <td>SPOT-9-YAG</td><td>C1</td><td>GR</td><td>C4</td><td>C2</td><td>A</td><td>C3</td></tr> <tr> <td>PIN-100-YAG</td><td>--</td><td>C</td><td>--</td><td>--</td><td>A</td><td>--</td></tr> </table>	P/N	1	2	3	4	5	6	SPOT-15-YAG	C1	GR	C4	C2	A	C3	SPOT-9-YAG	C1	GR	C4	C2	A	C3	PIN-100-YAG	--	C	--	--	A	--		
P/N	1	2	3	4	5	6																									
SPOT-15-YAG	C1	GR	C4	C2	A	C3																									
SPOT-9-YAG	C1	GR	C4	C2	A	C3																									
PIN-100-YAG	--	C	--	--	A	--																									

Mechanical Specifications

All units in inches. Pinouts are bottom view.

22 TO-5

23 TO-8

24 TO-8

Products:

XUV-005

Pin Circle Dia.=0.200

23 TO-8

Products:

XUV-020
XUV-035

Pin Circle Dia.=0.295

24 TO-8

Products:

PIN-DSIn-TEC

Pinout

- 1 TEC (-)
- 2 Thermistor
- 3 Thermistor
- 4 TEC (+)
- 5 Top Silicon, Cathode
- 6 Top Silicon, Anode
- 7 Bottom InGaAs, Anode
- 8 Bottom InGaAs, Cathode

25 Special Ceramic / Plastic

Products:

RD-100
RD-100A
UV-35P
UV-005EQC
UV-035EQC
UV-100EQC
UV-005DQC
UV-035DQC
UV-100DQC
XUV-50C
XUV-100C
OSD35-LR-A
OSD35-LR-D

Dimensions

P/N	A	B	C	D
UV-005EQC	0.300	0.236	0.024	0.177
UV-035EQC	0.400	0.350	0.028	0.290
UV-100EQC	0.650	0.590	0.028	0.490
UV-005DQC	0.300	0.236	0.035	0.177
UV-035DQC	0.400	0.350	0.039	0.290
UV-100DQC	0.650	0.590	0.039	0.490
XUV-50C	0.650	0.590	0.027	0.490
XUV-100C	0.650	0.590	0.027	0.490
RD-100	0.650	0.590	0.027	0.490
RD-100A	0.650	0.590	0.027	0.490
UV-35P	0.390	0.345	0.050	0.275
OSD35-LR-A	0.390	0.350	---	0.290
OSD35-LR-D	0.390	0.350	---	0.290

Note: OSD35-prefix packages come with 0.31" (min.) leads

26 TO-8

Products:

PIN-RD07
PIN-RD15

Pin Circle Dia.=0.295

27 Special Plastic

Products:

PIN-220D
PIN-220DP
PIN-220DP/SB

Pin Diameter=0.040

28 BNC

Products:

XUV-100

BNC Connector
Outer Contact = Cathode

Mechanical Specifications

All units in inches. Pinouts are bottom view.

29 Metal	30 TO-5	31 TO-8						
<p>Products: SPOT-13-YAG-FL SPOT-11-YAG-FL</p> <p>Side View</p> <p>Bottom View Enlarged</p>	<p>Products: UDT-455 UDT-455UV OSI-515</p> <p>Pin Circle Dia.=0.23</p> <table border="1"> <tr><th>Pinout</th><td>1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode</td></tr> </table> <p>OSI-515 pin 1 & 5 are N/C</p>	Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode	<p>Products: UDT-020D PIN-020UV</p> <p>Pin Circle Dia.=0.295</p> <table border="1"> <tr><th>UDT-020D Pinout</th><td>1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)</td></tr> <tr><th>PIN-020UV</th><td>1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)</td></tr> </table>	UDT-020D Pinout	1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)	PIN-020UV	1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)
Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode							
UDT-020D Pinout	1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)							
PIN-020UV	1 Not Used 2 Not Used 3 Not Used 4 Not Used 5 Inverting Input 6 Noninverting Input 7 Detector Cathode 8 Case Ground 9 Detector Anode 10 V (-) 11 Output 12 V (+)							
<p>Products: UDT-055UV UDT-555D UDT-555UV UDT-555UV/LN</p> <p>Pin 8 is designated by a printed mark on the bottom of case</p> <p>Pin Circle Dia.=0.230</p> <table border="1"> <tr><th>Pinout</th><td>1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case</td></tr> </table>	Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case	<p>Products: FILTER CAP</p> <p>UDT-555D</p>	<p>Products: PIN-555AP</p> <p>Pin 8 is designated by a printed mark on the bottom of case</p> <p>Pin Circle Dia.=0.230</p> <table border="1"> <tr><th>Pinout</th><td>1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case</td></tr> </table>	Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case		
Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case							
Pinout	1 Offset Null 2 Inverting Input Detector Cathode 3 Noninverting Input 4 V (-) 5 Offset Null 6 Output 7 V (+) 8 Detector Anode and Case							

Mechanical Specifications

All units in inches. Pinouts are bottom view.

34 Special

35 Special

Products:

DL-10

Anode contacts are on the top of the detector.

Anode contacts are on the top of the detector.

36 Special Ceramic

37 TO-8

Products:

DLS-10
DLS-20

Pin Dia.=0.028 Typ.
Pin Length.=0.250 Typ.

P/N	A
DLS-10	1.000
DLS-20	1.500

38 Low Cost Ceramic

39 Low Cost Ceramic

Products:

DL-10C

DL-20C

Mechanical Specifications

All units in inches. Pinouts are bottom view.

40 TO-18

41 TO-5

42 TO-8

Products:

SPOT-2DMI

Pin Circle Dia.=0.100

Pin Circle Dia.=0.200

Products:
SC-4D
SL3-1
SPOT-2D
SPOT-3D
SPOT-4D
SPOT-4DMI
QD7-0

Pin Circle Dia.=0.300

Dimensions

P/N	A	B	W
SC-4D	0.071	0.142	0.240
SL3-1	0.106	0.195	0.217
SPOT-2D	0.063	0.114	0.240
SPOT-3D	0.104	0.138	0.240
SPOT-4D	0.063	0.142	0.240
SPOT-4DMI	0.063	0.142	0.240
SPOT-4DUV	0.063	0.142	0.240
QD7-0	0.050	0.130	0.230

Pinouts

P/N	1	2	3	4	5
SC-4D	c	c	c	c	a
SL3-1	a	c	a	--	--
SPOT-2D	a	c	a	--	--
SPOT-3D	a	c	a	--	--
SPOT-4D	a	a	a	a	c
SPOT-4DMI	a	a	a	a	c
SPOT-4DUV	a	a	a	a	c
QD7-0	a	a	a	a	c

43 Low Profile

44 Special

45 Special

Products:

SPOT-9D
SPOT-9DMI

Pin Circle Dia.=0.730

Products:

SC-10D

Pin Circle Dia.=0.730

Products:

SC-25D

Pin Circle Dia.=0.950

Mechanical Specifications

All units in inches.

46 Plastic

47 Plastic

Products:

PIN Length = 0.100 Typ.

PIN Length = 0.100 Typ.

48 8-PIN DIP

49 24-PIN DIP

Products:

Pinouts	
2, 7	Anode 1
1, 4, 5, 8	Common Cathode
3, 6	Anode 2

PIN Length = 0.225 Typ.
PIN Thickness = 0.010 Typ.

50 Special

Products:

SI 76-1

Mechanical Specifications

All units in inches. Pinouts are bottom view.

51 Low Cost Ceramic

52 Special

53 Special

P/N	A	B	C	D	E	F
A2V-16	1	0.1	0.212	0.2	0.062	0.06

54 40-PIN-DIP

A5C-35, A5C-38
A5V-35, A5V-38

35 Element Array

Pin Number	Element Number	Pin Number	Element Number
1	C	21	C
2	2	22	35
3	4	23	33
4	6	24	31
5	8	25	29
6	10	26	27
7	12	27	25
8	14	28	23
9	16	29	21
10	18	30	19
11	--	31	17
12	20	32	15
13	22	33	13
14	24	34	11
15	26	35	9
16	28	36	7
17	30	37	5
18	32	38	3
19	34	39	1
20	C	40	C

38 Element Array

Pin Number	Element Number	Pin Number	Element Number
1	C	21	C
2	2	22	37
3	4	23	35
4	6	24	33
5	8	25	31
6	10	26	29
7	12	27	27
8	14	28	25
9	16	29	23
10	18	30	21
11	20	31	19
12	22	32	17
13	24	33	15
14	26	34	13
15	28	35	11
16	30	36	9
17	32	37	7
18	34	38	5
19	36	39	3
20	38	40	1

55 Special

Mechanical Specifications

All units in inches.

56 Lead Frame Molded

57 Lead Frame Molded

58 Ceramic LCC

59 Ceramic LCC

60 Lead Frame Molded

61 SMT

Model Number	A	B	C	D	E	F
33BI-SMT	0.118	0.11	0.031	0.02	0.043	0.024
55BI-SMT	0.197	0.189	0.051	0.039	0.071	0.024
1010BI-SMT	0.394	0.386	0.051	0.039	0.163	0.059

Dimensions in inches

Mechanical Specifications

All units in inches.

62 Leadless Ceramic	63 Lead Frame Molded	64 Leadless Ceramic
Products:	Products:	Products:
<p>PIN-0.81-LLS PIN-4.0-LLS PIN-8.0-LLS</p> <p>0.210 0.035 0.200 0.060 MAX. 0.025 0.335 1 2 1a 2c Active Area</p>	<p>DLED-660/XXX-CSL-2 IR 660nm Back-to-Back Parallel Connections 1 2 3</p> <p>DLED-660/XXX-CSL-3 660nm IR Common Anode Connection 1 2 3</p> <p>DLED-660/905-CSL-2 IR 660nm Back-to-Back Parallel Connections 1 2 3</p>	<p>DLED-660/XXX-LLS-2 IR 660nm Back-to-Back Parallel Connections 1 2 3</p> <p>DLED-660/XXX-LLS-3 660nm IR Common Anode Connection 1 2 3</p>
		<p>Top View 0.113 1 2 3</p> <p>Bottom View 0.050 0.040 0.225 1 2 3 0.225 0.025 0.060 Max.</p> <p>Bottom View 0.050 0.040 0.225 1 2 3 0.225 0.025 0.060 Max.</p>

Mechanical Specifications

All units in inches. Pinouts are bottom view.

65 TO-52

66 TO-52L

67 TO-5

68 Plastic

69 TO-8

70 TO-8

Die Topography

All chip dimension are in millimeters (inches in parentheses).

The following die topographies are for reference only. They shall not be used for any design purposes. Consult an Applications Engineer for further details and accurate dimensions.

■ PIN-125DP / 125DPL	■ BPW-34	■ PIN-2DI / DPI
■ PIN-3CD / DP	■ PIN-5D / DP — UV-005	■ PIN-13D / DP — UV-013D / E
■ PIN-6D / DP	■ PIN-44D / DP	■ PIN-10D / DP
■ UV-005D / E	■ UV-035D / E	■ PIN-25DP

Die Topography

All chip dimension are in millimeters (inches in parentheses).

PIN-RD100(A)	■ UV-001	■ UV-50
		
■ UV-35(P)	■ SPOT-2D	■ SPOT-2DM1
		
■ SPOT-3D	■ SPOT-4D	■ SPOT-4DM1
		
■ BPX-65	■ SPOT-9D	■ SPOT-9DM
		

Die Topography

All chip dimension are in millimeters (inches in parentheses).

■ SPOT-15-YAG

■ SPOT-9-YAG

■ Custom Die Topography

Custom Photodiode Form

Please fill out the items in the tables below in order to assist us in selecting the most appropriate item for your requirements. You may not need, or able to complete ALL items. Hence, simply fill out what you can and fax or mail the form directly to the factory or one of our sales representatives. We will return back to you with a prompt quotation.

Personal Information		Purchase Information	
Company:		Description:	
Name:		Quantity Required:	
Position:		Date Required:	
Address:		Target Price:	
State / Zip Code:		Competitor P/N:	
Telephone:		Application:	
Fax:			
E-mail:			
Photodetector Electro-Optical Specifications Per Element		Mechanical / Packaging Specifications	
Die Size:	Min. Responsivity @	TO Metal Can:	Common Anode or Cathode:
Active Area Size:	Max. Dark Current @	Ceramic Substrate:	Chip Only: w/ Solderable Pads
Operating Wavelength:	Max. Capacitance @	Isolated Chip:	w / Wirebond Pads
Applied Bias:	Max. Rise/Fall Time @	Other Packaging Requirements:	
Multi-Element Arrays			
No. of Elements:	Operating Frequency:	Environmental Requirements, e.g. Operating Temperature, etc.:	
Active Area / Element:	Gain:		
Center Pitch:	Supply Voltage:		
Max. Crosstalk:	Light Power & Wavelength:		
Special Drawing or Specifications			
			

Application Notes

OSI Optoelectronics, is a leading manufacturer of fiber optic components for communication systems. The products offer range for Silicon, GaAs and InGaAs to full turnkey solutions.

Photodiodes are semiconductor devices responsive to high energy particles and photons. Photodiodes operate by absorption of photons or charged particles and generate a flow of current in an external circuit, proportional to the incident power. Planar diffused silicon photodiodes are P-N junction diodes. A P-N junction can be formed by diffusing either a P-type impurity, such as Boron, into a N-type bulk or epitaxial silicon wafer, or a N-type impurity, such as Phosphorus, into a P-type bulk or epitaxial wafer. The diffused area defines the photodiode active area. To form an ohmic contact, another impurity diffusion into the backside of the wafer is necessary. The active area is coated with an Anti-Reflection coating to reduce the reflection of the light for a specific predefined wavelength. The P and N-sides of the junction have metal pads, which make an electrical contact through dielectric layers.

For applications within the wavelength range of $1.3\mu\text{m}$ - $1.55\mu\text{m}$, photodiodes made on InGaAs/InP material are widely used due to the superior speed, responsivity and low noise characteristics. Figure 1.1 shows the schematic cross-section of OSI Optoelectronics's InGaAs/InP photodiode.

Figure 1.1

Due to the high absorption coefficient, the InGaAs absorption region is typically a few micrometers thick. The thin absorption layer enables the device to obtain high speed at a low reverse bias voltage, typically 2-5 volts. The InP window layer is transparent to $1.3\mu\text{m}$ - $1.55\mu\text{m}$ wavelengths, thus InGaAs/InP photodiodes do not have slow tail impulse response associated with the slow diffusion component from the contact layer.

Typical Spectral Responsivity (Si)

Figure 1.2

Typical Spectral Responsivity (GaAs)

Figure 1.3

Typical Spectral Responsivity (InGaAs)

Figure 1.4

The typical spectral response curves of Silicon, GaAs, and InGaAs photodiodes are shown in Figures 1.2, 1.3, 1.4. The bandgap energies of Si, GaAs, and InGaAs are 1.12eV , 1.42eV , and 0.75eV respectively. The cutoff wavelengths of photodiodes made from these materials are $1.10\mu\text{m}$ for Si, $0.87\mu\text{m}$ for GaAs, and $1.65\mu\text{m}$ for InGaAs

OSI Optoelectronics's InGaAs/InP photodiodes are planar passivated. The dark current is low and very stable. Figure 1.5 shows the typical dark current of FCI-InGaAs-500 as a function of reverse bias voltage. The relationship between dark current and temperature is shown in Figure 1.6.

Typical Dark Current vs. Reverse Bias Voltage

(500μm InGaAs in TO-package)

Figure 1.5

Typical Dark Current vs Temperature (V=-5V, 500M InGaAs in TO-package)

Figure 1.6

ELECTRICAL CHARACTERISTICS

A p-n junction photodiode can be represented by a current source in parallel with an ideal diode (**Figure 1.7**). The current source represents the current generated by the incident photons, and the diode represents the p-n junction. In addition, a junction capacitance C_j and a shunt resistance R_{sh} are in parallel with the other components. Series resistance R_s is connected in series with all components in this model.

Figure 1.7

Shunt Resistance, R_{sh}

Shunt resistance is the slope of the current-voltage curve of the photodiode at the origin, i.e. $V=0$. Although an ideal photodiode should have a shunt resistance of infinite, actual values range from 10s to 1000s of Mega ohms. Experimentally it is usually obtained by applying $\pm 10\text{mV}$, measuring the current and calculating the resistance. Shunt resistance is used to determine the noise current in the photodiode with no bias (photovoltaic mode). For best photodiode performance the highest shunt resistance is desired.

Series Resistance, R_s

Series resistance of a photodiode arises from the resistance of the contacts and the resistance of the undepleted semiconductors. It is given by:

$$R_s = \frac{(W_s - W_d)\rho}{A} + R_c$$

Where W_s is the thickness of the substrate, W_d is the width of the depleted region, A is the diffused area of the junction, ρ is the resistivity of the substrate and R_c is the contact resistance. Series resistance is used to determine the rise time and the linearity of the photodiode.

Junction Capacitance, C_j

The boundaries of the depletion region act as the plates of a parallel plate capacitor. The junction capacitance is directly proportional to the diffused area and inversely proportional to the width of the depletion region. The capacitance is dependent on the reverse bias as follows:

$$C_j = \frac{\epsilon \epsilon_0 A}{\sqrt{2\epsilon \epsilon_0 \mu \rho (V_A + V_{bi})}}$$

Where ϵ_0 is the permittivity of free space, ϵ is the semiconductor dielectric constant, μ is the mobility of the majority carriers, ρ is the resistivity, V_{bi} is the built-in voltage of the semiconductor of the P-N junction and V_A is the applied bias. **Figure 1.8** shows the typical capacitance of FCI-InGaAs-500 as a function of the applied reverse bias voltage. Junction capacitance is used to determine the speed of the response of the photodiode.

Typical Capacitance vs. Reverse Bias Voltage

(at f=1MHz, 500m InGaAs in TO-package)

Figure 1.8

Rise/Fall time and Frequency Response,

$t_r / t_f / f_{3dB}$

The rise time and fall time of a photodiode is defined as the time for the signal to rise or fall from 10% to 90% or 90% to 10% of the final value respectively. This parameter can be also expressed as frequency response, which is the frequency at which the photodiode output decreased by 3dB. It is roughly approximated by:

$$t_r = \frac{0.35}{f_{3dB}}$$

Application Notes

These are three factors defining the response time of a photodiode:

1. t_{DRIFT} , the drifting time of the carriers in the depleted region of the photodiode.
2. t_{DIFFUSED} , the charge collection time of the carriers in the undepleted region of the photodiode.
3. t_{RC} , the RC time constant of the diode-circuit combination.

t_{RC} is determined by $t_{\text{RC}}=2.2\text{RC}$, where R is the sum of the diode series resistance and the load resistance (R_s+R_l), and C is the sum of the photodiode junction and the stray capacitances (C_j+C_s). Since the junction capacitance (C) is dependent on the diffused area of the photodiode and the applied reverse bias, faster rise times are obtained with smaller diffused area photodiodes, and larger applied biases. In addition, stray capacitance can be minimized by using short leads, and careful lay-out of the electronic components. The total rise time is determined by:

$$t_r = \sqrt{t_{\text{DRIFT}}^2 + t_{\text{DIFFUSED}}^2 + t_{\text{RC}}^2}$$

NOISE

In a photodiode two sources of noise can be identified. Shot noise and Johnson noise

Shot Noise

Shot noise is related to the statistical fluctuation in both the photocurrent and the dark current. The magnitude of the shot noise is expressed as the root mean square (rms) noise current:

$$I_{sn} = \sqrt{2q(I_p + I_d)\Delta f}$$

Where $q=1.6\times10^{-19}\text{C}$ is the electron charge, I_p is the photogenerated current, I_d is the photodetector dark current and Δf is the noise measurement bandwidth.

Thermal or Johnson Noise

The shunt resistance in the photodetector has a Johnson noise associated with it. This is due to the thermal generation of carriers. The magnitude of the generated current noise is:

$$I_{jn} = \sqrt{\frac{4k_B T \Delta f}{R_{sh}}}$$

Where $k_B=1.38\times10^{-23}\text{J/K}$, is the Boltzmann Constant, T is the absolute temperature in degrees Kelvin ($273^\circ\text{K}=0^\circ\text{C}$), Δf is the noise measurement bandwidth, and R_{sh} is the shunt resistance of the photodiode. This type of noise is the dominant current noise in photovoltaic (unbiased) operation mode.

Note: All resistors have a Johnson noise associated with them, including the load resistor. This additional noise current is large and adds to the Johnson noise current caused by the photodetector shunt resistance.

TOTAL NOISE

The total noise current generated in a photodetector is determined by:

$$I_{tn} = \sqrt{I_{sn}^2 + I_{jn}^2}$$

Noise Equivalent Power (NEP)

Noise Equivalent Power is the amount of incident light power on a photodetector, which generates a photocurrent equal to the noise current. NEP is defined as:

$$NEP = \frac{I_{tn}}{R_\lambda}$$

Where R_λ is the responsivity in A/W and I_{tn} is the total noise of the photodetector. For InGaAs photodiodes, NEP values can vary from $10^{-14}\text{W}/\text{VHz}$ for large active area down to $10^{-15}\text{W}/\text{VHz}$ for small active area photodiodes.

TEMPERATURE EFFECTS

All photodiode characteristics are affected by changes in temperature. They include shunt resistance, dark current, breakdown voltage, and to a lesser extent other parameters such as junction capacitance.

Shunt Resistance and Dark Current:

There are two major currents in a photodiode contributing to dark current and shunt resistance. Diffusion current is the dominating factor in a photovoltaic (unbiased) mode of operation, which determines the shunt resistance. It varies as the square of the temperature. In photoconductive mode (reverse biased), however, the drift current becomes the dominant current (dark current) and varies directly with temperature. Thus, change in temperature affects the photodetector more in photovoltaic mode than in photoconductive mode of operation.

In photoconductive mode the dark current may approximately double for every 10°C increase in temperature. And in photovoltaic mode, shunt resistance may approximately double for every 6°C decrease in temperature. The exact change is dependent on additional parameters such as the applied reverse bias, resistivity of the substrate as well as the thickness of the substrate.

Breakdown Voltage:

For small active area devices, breakdown voltage is defined as the voltage at which the dark current becomes $10\mu\text{A}$. Since dark current increases with temperature, therefore, breakdown voltage decreases similarly with increase in temperature.

RESPONSIVITY, R_λ

The responsivity of a photodiode is a measure of the sensitivity to light, and it is defined as the ratio of the photocurrent I_p to the incident light power P at a given wavelength:

$$R_\lambda = \frac{I_p}{P}$$

In another words, it is a measure of the effectiveness of the conversion of the light power into electrical current. It varies with the wavelength of the incident light as well as applied reverse bias and temperature.

Responsivity increases slightly with applied reverse bias due to improved charge collection efficiency in photodiode. Also there are responsivity variations due to change in temperature as shown in **Figure 1.9**. This is due to decrease or increase of the band gap, because of increase or decrease in the temperature respectively. Spectral responsivity may vary from lot to lot and it is dependent on wavelength. However, the relative variations in responsivity can be reduced to less than 1% on a selected basis.

BIASING

A photodiode signal can be measured as a voltage or a current. Current measurement demonstrates far better linearity, offset, and bandwidth performance. The generated photocurrent is proportional to the incident light power and it must be converted to voltage using a transimpedance configuration. The photodiode can be operated with or without an applied reverse bias depending on the application specific requirements. They are referred to as "Photoconductive" (biased) and "Photovoltaic" (unbiased) modes.

Photoconductive Mode (PC)

Application of a reverse bias (i.e. cathode positive, anode negative) can greatly improve the speed of response and linearity of the devices. This is due to increase in the depletion region width and consequently decrease in junction capacitance. Applying a reverse bias, however, will increase the dark and noise currents. An example of low light level / high-speed response operated in photoconductive mode is shown in **Figure 1.10**.

In this configuration the detector is biased to reduce junction capacitance thus reducing noise and rise time (t_r). A two stage amplification is used in this example since a high gain with a wide bandwidth is required. The two stages include a transimpedance pre-amp for current- to-voltage conversion and a non-inverting amplifier for voltage amplification. Gain and bandwidth ($f_{3dB\ Max}$) are directly determined by R_F . The gain of the second stage is approximated by $1 + R_1 / R_2$. A feedback capacitor (C_F)

Figure 1.10. Photoconductive mode of operation circuit example:
Low Light Level / Wide Bandwidth

$$f_{3dB\ Max} [Hz] = \sqrt{\frac{GBP}{2\pi R_F (C_J + C_F + C_A)}}$$

Where GBP is the Gain Bandwidth Product of amplifier (A_1) and C_A is the amplifier input capacitance.

$$Gain(V/W) = \frac{V_{OUT}}{P} = R_F \left(1 + \frac{R_1}{R_2}\right) R_\lambda$$

In low speed applications, a large gain, e.g. >10MΩ can be achieved by introducing a large value (R_F) without the need for the second stage.

Application Notes

Typical components used in this configuration are:

Amplifier: AD829, AD8011, OPA-637, or similar

RF: 1 to 10 kΩ Typical, depending on C_J

R1: 10 to 50 kΩ

R2: 0.5 to 10 kΩ

CF: 0.2 to 2 pF

In high speed, high light level measurements, however, a different approach is preferred. The most common example is pulse width measurements of short pulse gas lasers, solid state laser diodes, or any other similar short pulse light source. The photodiode output can be either directly connected to an oscilloscope (*Figure 1.11*) or fed to a fast response amplifier. When using an oscilloscope, the bandwidth of the scope can be adjusted to the pulse width of the light source for maximum signal to noise ratio. In this application the bias voltage is large. Two opposing protection diodes should be connected to the input of the oscilloscope across the input and ground.

Figure 1.11. Photoconductive mode of operation circuit example:
High Light Level / High Speed Response

To avoid ringing in the output signal, the cable between the detector and the oscilloscope should be short (i.e. < 20cm) and terminated with a 50 ohm load resistor (R_L). The photodiode should be enclosed in a metallic box, if possible, with short leads between the detector and the capacitor, and between the detector and the coaxial cable. The metallic box should be tied through a capacitor (C_J), with lead length (L) less than 2 cm, where $R_L C_J > 10 t$ (t is the pulse width in seconds). R_s is chosen such that $R_s < V_{bias} / 10 I_{PDC}$, where I_{PDC} is the DC photocurrent. Bandwidth is defined as $0.35 / t$. A minimum of 10V reverse bias is necessary for this application. Note that a bias larger than the photodiode maximum reverse voltage should not be applied.

Photovoltaic Mode (PV)

The photovoltaic mode of operation (unbiased) is preferred when a photodiode is used in low frequency applications (up to 350 kHz) as well as ultra low light level applications. In addition to offering a simple operational configuration, the photocurrents in this mode have less variations in responsivity with temperature. An example of an ultra low light level / low speed is shown in Figure 1.12.

Figure 1.12. Photovoltaic mode of operation circuit

example:
Low Light Level / Wide Bandwidth

In this example, a FET input operational amplifier as well as a large resistance feedback resistor (R_F) is considered. The detector is unbiased to eliminate any additional noise current. The total output and the op-amp noise current are determined as follows:

$$V_{OUT} = I_P \times R_F$$

$$I_N \left[\frac{A_{rms}}{\sqrt{Hz}} \right] = \sqrt{\frac{4k_B T}{R_F}}$$

where $k_B = 1.38 \times 10^{-23}$ J/K and T is temperature in °K.

For stability, select C_F such that

$$\sqrt{\frac{GBP}{2\pi R_F (C_J + C_F + C_A)}} > \frac{1}{2\pi R_F C_F}$$

Operating bandwidth, after gain peaking compensation is:

$$f_{OP} [Hz] = \frac{1}{2\pi R_F C_F}$$

These examples or any other configurations for single photodiodes can be applied to any of OSI Optoelectronics monolithic, common substrate linear array photodiodes. The output of the first stage pre-amplifiers can be connected to a sample and hold circuit and a multiplexer. Figure 1.13 shows the block diagram for such configuration.

Figure 1.13. Circuit example for a multi-element, common cathode array.

PHOTODETECTOR WITH TRANSIMPEDANCE AMPLIFIER

Fiberoptic Receiver Design

One of the most critical part in fiber communication system is receiver of optical signal. Optical receiver determines performance of total system because it is the lowest signal point. Optical system designer must pay special attention when developing receiver part.

Figure 2.1. Optical Receiver. Functional Block Diagram.

As it is shown on **Figure 2.1**, optical receiver in digital communication system typically contains of Photo Detector, Transimpedance Amplifier (TIA), and Post Amplifier then followed by decision circuit. Photo Detector (PD), typically PIN or Avalanche Photo Diode (APD), produces photocurrent proportional to the incident optical power. Transimpedance amplifier converts this current into voltage signal and then Post Amplifier bring this voltage to some standard level, so Post Amplifier output signal can be used by decision circuit.

In digital optical communication system binary data stream is transmitted by modulation of optical signal. Optical signal with non-return-to-zero (NRZ) coding may have one of two possible state of optical power level during bit time interval. Higher optical power level corresponds to logic level 1, lower level corresponds to 0. In the real system optical power does not equal to zero when transmitting logical 0. Let's assume, that 0 state power equal to P_0 and 1 - state power equal to P_1 as it is indicated on **Figure 2.2**.

Figure 2.2. Optical Power Levels

The system can be described in terms of Average Power P_{AVG} and Optical Modulation Amplitude or Peak-to-Peak Optical Power P_{P-P} . It is very important to note that we will consider below systems with probabilities to have "one" or "zero" at the output equal to each other (50%). So we can easily determine:

$$P_{AVG} = \frac{P_0 + P_1}{2}$$

$$P_{P-P} = P_1 - P_0$$

Extinction Ratio r_e is the ratio between P_1 and P_0 :

$$r_e = \frac{P_1}{P_0}$$

Extinction ratio can be expressed in terms of dB:

$$r_e (\text{dB}) = 10 \log \left(\frac{P_1}{P_0} \right)$$

Then, the average power in terms of peak-to-peak power and extinction ratio is:

$$P_{AVG} = \frac{1 (r_e + 1)}{2 (r_e - 1)} P_{P-P}$$

For example, if the average optical power of the incident signal is -17dBm while extinction ratio is 9dB . Then, $P_{AVG} = 20 \mu\text{W}$; $r_e = 7.94$. Peak-to-peak power will be:

$$P_{P-P} = 2 \frac{(r_e - 1)}{(r_e + 1)} P_{AVG}$$

$$\begin{aligned} P_{P-P} &= 2 \frac{(7.94 - 1)}{(7.94 + 1)} \times 20 \mu\text{W} \\ &= 1.55 \times 20 \mu\text{W} = 31 \mu\text{W}_{P-P} \end{aligned}$$

Sensitivity and BER.

Number of errors at the output of decision circuit will determine the quality of the receiver and of course the quality of transmission system. Bit-error-rate (BER) is the ratio of detected bit errors to number of total bit transmitted. Sensitivity S of the optical receiver is determined as a minimum optical power of the incident light signal that is necessary to keep required Bit Error Rate. Sensitivity can be expressed in terms of Average Power (dBm, sometimes μW) with given Extinction Ratio (dB) or in terms of Peak-to-Peak Optical Power (μW_{P-P}). BER requirements are specified for different applications, for example some telecommunication applications specify BER to be 10^{-10} or better; for some data communications it should be equal or better than 10^{-12} .

Noise is one of the most important factors of errors. Noise of PIN Photodiode in digital high-speed application system is typically much less than noise of transimpedance amplifier. Considering thermal noise of TIA as an only noise in such a system usually gives good result for PD/TIA hybrid analysis. We can estimate error probability PE when assuming Gaussian distribution for thermal noise of amplifier:

$$PE = \frac{1}{2} [PE(0|1) + PE(1|0)]$$

where $PE(0|1)$ and $PE(1|0)$ probability to decide 0 instead of 1; and 1 instead of 0 correspondingly when we have equal probabilities for 0 and 1 in our system.

Application Notes

Probability density function D_p for Gaussian distribution is:

$$D_p(\chi) = \frac{1}{\sqrt{2\pi}\cdot\sigma} \exp\left(-\frac{(\chi - \mu)^2}{2\sigma^2}\right)$$

where χ – distribution parameter, σ – is standard deviation, and μ – is mean value. Probability density functions are shown on **Figure 2.3** for two levels of signal.

Figure 2.3. Probability Density Functions.

To estimate probability of incorrect decision, for example $PE(1|0)$, we need to integrate density function for 0-distribution above threshold level.

$$PE(1|0) = \int_{\text{Threshold}}^{\infty} D_{P_0}(\chi) d\chi$$

Considering symmetrical distributions (threshold is the half of peak-to-peak signal $S_{p,p}$):

$$PE(1|0) = \int_{S_{p,p}/2}^{\infty} \frac{1}{\sqrt{2\pi}\cdot\sigma} \exp\left(-\frac{\chi^2}{2\sigma^2}\right) d\chi$$

Then normalizing to: $t = \chi / \sigma$

$$PE(1|0) = \int_{S_{p,p}/2\sigma}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{t^2}{2}\right) dt$$

If deviations for 0 and 1 levels are equal total probability of error will be:

$$PE = erfc(SNR/2)$$

where $erfc(x)$ is the complimentary error function:

$$erfc(x) = \frac{1}{\sqrt{2\pi}} \int_x^{\infty} \exp\left(-\frac{t^2}{2}\right) dt$$

and SNR – signal-to-noise ratio, where signal is in terms of peak-to-peak and noise is an RMS value. Graph of $erfc(x)$ is shown on **Figure 2.4** and some tabulated SNR numbers vs. BER are given

Figure 2.4 Complimentary Error Function

in the **Table 1**. Here we assume that $PE = BER$, but actual Error Probability equal to BER in ideal system when time of measurements considered being infinite.

BER	10^{-8}	10^{-9}	10^{-10}	10^{-11}	10^{-12}
SNR	11.22	11.99	12.72	13.40	14.06

Table 1

So we can find peak-to-peak signal that we need to achieve required BER.

$$SNR = \frac{I_{p-p}}{I_{N,RMS}} = \frac{P_{p-p} \times R}{I_{N,RMS}}$$

where $I_{p,p}$ is signal photocurrent, R – photodetector responsivity expressed in A/W, $I_{N,RMS}$ – input equivalent RMS noise of TIA.

$$P_{p-p} = \frac{SNR \times I_{N,RMS}}{R}$$

to estimate the sensitivity of PD/TIA at certain BER, we need to find required SNR in the **Table 1** and then calculate average power using equation:

$$S = P_{AVG@BER} = \frac{SNR \times I_{N,RMS}}{2R} \times \frac{(r_e + 1)}{(r_e - 1)}$$

where the first term is the sensitivity with an infinite extinction ratio, and the second is the correction for finite extinction ratio or extinction ratio penalty. Some numbers for extinction ratio penalty are shown in **Table 2**.

r_e, dB	7.00	8.00	9.00	10.00	∞
r_e	5.01	6.31	7.94	10.00	∞
<i>Power Penalty, dB</i>	1.76	1.39	1.10	0.87	0

Table 2

To calculate total receiver sensitivity we have to consider also sensitivity of Post Amplifier or Input Threshold Voltage V_{TH} . Sensitivity of Post Amplifier should be indicated in the Post Amplifier Datasheet and it is usually expressed in peak-to peak Volts value ($mV_{P,P}$). To achieve the same BER we need to increase peak-to-peak current at least by value of:

$$\Delta I_{PA} = \frac{V_{TH}}{R_{TIA}}$$

where R_{TIA} is transimpedance coefficient of TIA.

Peak-to-peak optical power will be:

$$P_{P-P} = \frac{SNR \times I_{N,RMS} + \Delta I_{PA}}{R}$$

and sensitivity:

$$S = \frac{SNR \times I_{N,RMS} + \frac{V_{TH}}{R_{TIA}}}{2 \cdot R} \times \frac{(r_e + 1)}{(r_e - 1)}$$

Figure 2.5 shows typical sensitivity for InGaAs PD/TIA hybrid alone, typical and minimum sensitivities of the device calculated with 10mV_{P,P} threshold Post Amplifier, and actual measured values for the system with Post Amplifier.

Figure 2.5. InGaAs PD/TIA hybrid: sensitivity for PD/TIA only (curve 1), calculated for PD/TIA with 10mV threshold Post Amplifier typical (curve 2) and minimum (curve 3), and actual measurements for PD/TIA-Post Amplifier system (X-points 4).

For Example, let's calculate the sensitivity for 2.5Gbps InGaAs PD/TIA hybrid at BER=10⁻¹⁰, assuming responsivity of detector to be 0.9 A/W, input RMS noise current of the transimpedance amplifier 500nA, and the extinction ratio of the optical signal 9dB.

First, we will find SNR required to achieve BER=10⁻¹⁰ from the **Table 1**. Therefore, SNR = 12.72. Then, we can calculate the sensitivity considering $r_e = 7.94$:

$$S = \frac{12.72 \times 0.5\mu A}{2 \times 0.9A/W} \times \frac{(7.94 + 1)}{(7.94 - 1)} = 4.56\mu W$$

or S = -23.4 dBm

For combination of such a PD/TIA Hybrid and Post Amplifier with $V_{TH} = 10$ mV assuming $R_{TIA} = 2.8k\Omega$ sensitivity will be:

$$S = \frac{12.72 \times 0.5\mu A + \left(\frac{10mV}{2.8k\Omega} \right)}{2 \times 0.9A/W} \times \frac{(7.94 + 1)}{(7.94 - 1)} = 7.11\mu W$$

or S = -21.5 dBm. This Post Amplifier threshold affects the sensitivity and the difference is 1.9 dB. Therefore it is very important to take performance and parameters of all discrete receiver components into consideration to analyze the sensitivity of the entire receiver system.

This application note helps to estimate optical front-end performance and to compare receivers' parameters. In the real systems, Jitter, Inter-symbol Interference and other phenomena can affect total system performance.

Actual BER may be different from Error Probability that we dealt with. When measuring actual BER, we have to make sure that large number of bits has been transmitted before obtaining the results. Sometimes, we receive "error envelope", which is a large number of bit errors for a certain short interval with a small amount of errors in previous and next intervals. It happens due to EMI, power surges, etc. that affect total system/equipment performance and measurements result.

We cannot extrapolate Sensitivity vs. BER curves using the data of **Table 1** for a system (or conditions) with a nonlinear transfer function, such as a limiting amplifier. We can calculate the sensitivity of a TIA in a linear range, and then modify the results for the system with a limiting amplifier for a certain BER because the threshold of post amplifier is a function of BER.

155Mbps/622Mbps/1.25Gbps/2.5Gbps

High Speed InGaAs Photodiodes

FCI-InGaAs-XXX series with active area sizes of, 75 μm , 120 μm , 300 μm , 400 μm and 500 μm , exhibit the characteristics need for Datacom and Telecom applications. Low capacitance, low dark current and high responsivity from 1100nm to 1620nm make these devices ideal for high-bit rate receivers used in LAN, MAN, WAN, and other high speed communication systems. The photodiodes are packaged in 3 lead isolated TO-46 cans or with AR coated flat windows or micro lenses to enhance coupling efficiency. FCI-InGaAs-XXX series is also offered with FC, SC, ST and SMA receptacles.

APPLICATIONS

- High Speed Optical Communications
- Single/Multi-Mode Fiber Optic Receiver
- Gigabit Ethernet/Fibre Channel
- SONET/SDH, ATM
- Optical Taps

FEATURES

- High Speed
- High Responsivity
- Low Noise
- Spectral Range 900nm to 1700nm

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-55	+125	°C
Operating Temperature	T _{op}	-40	+75	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75			FCI-InGaAs-120			FCI-InGaAs-300			FCI-InGaAs-400			FCI-InGaAs-500			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _d	---	---	75	---	---	120	---	---	300	---	---	400	---	---	500	---	μm
Responsivity (Flat Window Package)	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	
Capacitance	C _j	V _R = 5.0V	---	1.5	---	---	2.0	---	---	10.0	---	---	14.0	---	---	20.0	---	pF
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.30	5	---	0.40	5	---	0.50	20	nA
Rise Time/ Fall Time	t _r /t _f	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.20	---	---	0.30	---	---	1.5	---	---	3.0	---	---	10.0	ns
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	15	---	---	15	---	---	15	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	---	---	2	---	---	2	mA
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	8	---	---	8	---	---	8	mA
NEP	---	---	---	3.44E-15	---	---	4.50E-15	---	---	6.28E-15	---	---	7.69E-15	---	---	8.42E-15	---	W/vHz

Bottom View

Bottom View

Pin Circle Diameter = 0.100 (2.54)

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have broadband AR coatings centered at 1310nm.
- The thickness of the flat window=0.008 (0.21).

FCI-InGaAs-XXX-X

Large Active Area InGaAs Photodiodes

FCI-InGaAs-XXX-X series with active area sizes of 1mm, 1.5mm and 3mm, are part of OSI Optoelectronics's large active area IR sensitive detectors which exhibit excellent responsivity from 1100nm to 1620nm, allowing high sensitivity to weak signals. These large active area devices are ideal for use in infrared instrumentation and monitoring applications. The photodiode chip are isolated in TO-46 or TO-5 packages with a broadband double sided AR coated flat window. FCI-InGaAs-3000-X come with different shunt resistance values of 5, 10, 20, and 40MΩ.

APPLICATIONS

- Optical Instrumentation
- Power Measurement
- IR Sensing
- Medical Devices

FEATURES

- High Responsivity
- Large Active Area Diameter
- Low Noise
- Spectral Range 900nm to 1700nm

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-55	+125	°C
Operating Temperature	T _{op}	-40	+75	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-1000			FCI-InGaAs-1500			FCI-InGaAs-3000-X			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _φ	---	---	1.0	---	---	1.5	---	---	3.0	---	mm
Responsivity	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	
Capacitance	C _j	V _R =0V	---	80	200	---	200	450	---	750	1800	pF
Shunt Resistance	R _{SH}	V _R =10mV	30	---	---	---	20	---	---	20	---	MΩ
Max. Reverse Voltage	---	---	---	---	5	---	---	2	---	---	2	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	mA
Max. Forward Current	---	---	---	---	10	---	---	10	---	---	10	mA
NEP	---	---	---	2.45E-14	---	---	3.01E-14	---	---	4.25E-14	---	W/√Hz

FCI-InGaAs-3000-X

Bottom View

Pin Circle Diameter = 0.200 (5.08)

FCI-InGaAs-1000 &
FCI-InGaAs-1500

Bottom View

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125)
- The flat window devices have broadband AR coatings centered at 1310nm
- The thickness of the flat window=0.008 (0.21)

FCI-InGaAs-QXXX

Large Active Area InGaAs Quadrants

FCI-InGaAs-QXXX series are large active area InGaAs photodiodes segmented into four separate active areas. These photodiodes come in 1mm and 3mm active area diameter. The InGaAs Quad series with high response uniformity and the low cross talk between the elements are ideal for accurate nulling or centering applications as well as beam profiling applications. They exhibit excellent responsivity from 1100nm to 1620nm, and are stable over time and temperature, and fast response times necessary for high speed or pulse operation. The photodiodes are packaged in isolated TO-5 or TO-8 cans with a broadband double sided AR coated flat window, and also can be mounted on ceramic substrate per request.

APPLICATIONS

- Position Sensing
- Beam Alignment
- Beam Profiling

FEATURES

- High Responsivity
- Low Noise
- Spectral Range 900nm to 1700nm
- Low Crosstalk
- Wide Field of View

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T_{stg}	-55	+125	°C
Operating Temperature	T_{op}	-40	+75	°C
Soldering Temperature	T_{sld}	---	+260	°C

Electro-Optical Characteristics (per 1 element)

$T_A = 23^\circ\text{C}$

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-Q1000			FCI-InGaAs-Q3000			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA_ϕ	---	---	1000	---	---	3000	---	μm
Responsivity	R_λ	$\lambda=1310\text{nm}$	0.85	0.90	---	0.85	0.90	---	A/W
		$\lambda=1550\text{nm}$	0.90	0.95	---	0.90	0.95	---	
Element Gap	---	---	---	0.045	---	---	0.045	---	mm
Capacitance	C_j	$V_R = 5.0\text{V}$	---	---	25	---	---	225	pF
Dark Current	I_d	$V_R = 5.0\text{V}$	---	0.5	15	---	2.0	100	nA
Rise Time/ Fall Time	t_r/t_f	$V_R = 5.0\text{V}, 50\Omega$ 10% to 90%	---	3	---	---	24	---	ns
Crosstalk	---	$\lambda=1550\text{nm},$ $V_R = 5.0\text{V}$	---	---	1	---	---	1	%
Max. Reverse Voltage	---	---	---	---	15	---	---	10	V
NEP	---	$\lambda=1550\text{nm}$	---	1.20E-14	---	---	2.50E-14	---	W/vHz

InGaAs-Q1000**InGaAs-Q3000**

Bottom View

Pinout

PIN	Description
A1	ANODE QUADRANT 1
A2	ANODE QUADRANT 2
A3	ANODE QUADRANT 3
A4	ANODE QUADRANT 4
C	COMMON CATHODE

Notes:

- All units in inches (mm).

FCI-InGaAs-XXM

High Speed InGaAs Arrays

FCI-InGaAs-XXM series with 4, 8, 12 and 16 channels are parts of OSI Optoelectronics's high speed IR sensitive photodetector arrays. Each AR coated element is capable of 2.5Gbps data rates exhibiting high responsivity from 1100nm to 1620nm. FCI-InGaAs-XXM, which comes standard on a wraparound ceramic submount, is designed for multichannel fiber applications based on standard 250mm pitch fiber ribbon. Also, board level contacts of 500mm make it easy to connect to your circuit.

APPLICATIONS

- High Speed Optical Communications
- Single/Multi-Mode Fiber Optic Receiver
- Gigabit Ethernet/Fibre Channel
- SONET/SDH, ATM
- Optical Taps

FEATURES

- High Speed
- High Responsivity
- Low Noise
- Spectral Range 900nm to 1700nm

Electro-Optical Characteristics				
PARAMETERS	FCI-InGaAs-4M	FCI-InGaAs-8M	FCI-InGaAs-12M	FCI-InGaAs-16M
Active Area Diameter	75µm, Pitch:250µm			
Responsivity	Typ. 0.95A/W @1550nm			
Capacitance	Typ. 0.65pF			
Dark Current	Typ. 0.03nA			
Max. Reverse Voltage	20V			
Max. Forward Current	5mA			
Bandwidth	Typ. 2.0GHz @ 1550nm			
Breakdown Voltage	Typ. 50V			
Storage Temperature Range	From -40 to 85°C			
Operating Temperature Range	From 0 to 70°C			

FCI-InGaAs-16M**FCI-InGaAs-12M****FCI-InGaAs-8M****FCI-InGaAs-4M****Notes:**

- All units in millimeters.
- All devices are mounted with low out gassing conductive epoxy with tolerance of $\pm 25\mu\text{m}$.

1.25Gbps / 2.50Gbps Hybrids

InGaAs Photodetectors / Transimpedance Amplifiers

FCI-H125/250G-InGaAs-XX series are compact and integrated high speed InGaAs photodetector with wide dynamic range transimpedance amplifier. Combining the detector with the TIA in a hermetically sealed 4 pin TO-46 package provides ideal conditions for high speed signal amplification. High speed and superior sensitivity make these devices ideal for high-bit rate receivers used in LAN, MAN, WAN, and other high speed communication systems. TO packages come standard with a lensed cap to enhance coupling efficiency, or with a broadband double sided AR coated flat window. The FCI-H125/250G-InGaAs-XX series are also offered with FC, SC, ST and SMA receptacles.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet
- Fibre Channel
- ATM
- SONET OC-48 / SDH STM-16

FEATURES

- InGaAs Photodetector / Low Noise Transimpedance Amplifier
- High Bandwidth / Wide Dynamic Range
- Hermetically Sealed TO-46 Can
- Single +3.3 to +5V Power Supply
- Spectral Range 1100nm to 1650nm
- Differential Output

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+125	°C
Operating Temperature	T _{op}	-40	+85	°C
Supply Voltage	V _{cc}	0	+5.5	V
Input Optical Power	P _{IN}	---	+3	dBm

Electro-Optical Characteristics

T_A=23°C, V_{cc}=+3.3V, 1310nm, 100Ω Differential AC Load

PARAMETERS	SYMBOL	CONDITIONS	FCI-H125G-InGaAs-75			FCI-H250G-InGaAs-75			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	
Supply Voltage	V _{cc}	---	+3	---	+5.5	+3	---	+5.5	V
Supply Current	I _{cc}	*T _A = 0 to 70°C	---	26	*55	---	35	*65	mA
Active Area Diameter	AA _φ	---	---	75	---	---	75	---	μm
Operating Wavelength	λ	---	1100	---	1650	1100	---	1650	nm
Responsivity	R _λ	-17dBm, Differential	1800	2500	---	1600	2500	---	V/W
Transimpedance	---	-17dBm, Differential	---	2800	---	---	2800	---	Ω
Sensitivity	S	BER 10 ⁻¹⁰ , PRBS2 ⁷⁻¹	-24	-28	---	-20	-24	---	dBm
Optical Overload	---	---	-3	---	---	0	---	---	dBm
Bandwidth	BW	-3dB, Small Signal	---	900	---	---	1750	---	MHz
Low Frequency Cutoff	---	-3dB	---	45	---	---	30	---	kHz
Differential Output Voltage	V _{OUT, P-P}	-3dBm	180	250	420	200	400	600	mV _{P-P}
Output Impedance	---	---	47	50	53	47	50	53	Ω
Transimpedance Linear Range	---	<5%	30	---	---	40	---	---	μW _{P-P}

Use AC coupling and differential 100Ω load for best high-speed performance. Devices are not intended to drive DC coupled, 50Ω grounded load.

1.25Gbps / 2.50Gbps Hybrids

InGaAs Photodetectors / Transimpedance Amplifiers

FCI-H125G-InGaAs-75

50mV / div, 160ps / div, -6dBm, 1310nm, PRBS⁷-1, Diff.

8mV / div, 160ps / div, -21dBm, 1310nm, PRBS⁷-1, Diff.

FCI-H250G-InGaAs-75

80mV / div, 80ps / div, -6dBm, 1310nm, PRBS⁷-1, Diff.

10mV / div, 80ps / div, -19dBm, 1310nm, PRBS⁷-1, Diff.

Bottom View

Bottom View

PINOUT

1	D _{out}
2	V _{cc}
3	D _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

PINOUT

1	D _{out}
2	V _{cc}
3	D _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have broadband AR coatings centered at 1310nm.
- The thickness of the flat window=0.008 (0.21).

622 Mbps Hybrids

InGaAs Photodetectors / Transimpedance Amplifiers

FCI-H622M-InGaAs-75 series are high-speed 75 μ m InGaAs photodetector integrated with wide dynamic range transimpedance amplifier. Combining the detector with the TIA in a hermetically sealed 4 pin TO-46 package provides ideal conditions for high-speed signal detection and amplification. Low capacitance, low dark current and high responsivity of the detector, along with low noise characteristic of the integrated TIA, give rise to excellent sensitivity. In practice, these devices are ideal for datacom and telecom applications. Cost effective TO-46 packages come standard with a lensed cap for design simplification, or with a broadband double-sided AR coated flat window. The FCI-H622M-InGaAs-75 series are also offered with FC, SC, ST and SMA receptacles.

APPLICATIONS

- High Speed Optical Communications
- ATM
- SONET OC-3 / OC-12
- SDH STM-1 / STM-4
- Optical Receivers

FEATURES

- Low Noise Transimpedance Amplifier
- High Bandwidth / Wide Dynamic Range
- Single +3.3V Power Supply
- Spectral Range 1100nm to 1650nm
- Differential Output

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+125	°C
Operating Temperature	T _{op}	-40	+85	°C
Supply Voltage	V _{cc}	0	+5.5	V
Input Optical Power	P _{IN}	---	+3	dBm

Electro-Optical Characteristics

T=23°C, V_{cc}=+3.3V, 1310nm, 150Ω Differential AC at 622Mbps

PARAMETERS	SYMBOL	CONDITIONS	FCI-H622M-InGaAs-75			UNITS
			MIN	TYP	MAX	
Supply Voltage	V _{cc}	---	+3	---	+3.6	V
Supply Current	I _{cc}	*T _A = 0 to 70°C	---	22	27	mA
Active Area Diameter	AA _φ	---	---	75	---	μm
Operating Wavelength	λ	---	1100	---	1650	nm
Responsivity	R _λ	*-37dBm, **-28dBm Differential	---	~16	---	V/mW
Transimpedance	---	*-37dBm, **-28dBm Differential	---	~18	---	kΩ
Sensitivity	S	BER 10 ⁻⁹ , PRBS2 ⁷ -1 with noise filter	---	-32	---	dBm
Optical Overload	---	---	---	0	---	dBm
Bandwidth	BW	-3dB, Small Signal	---	520	---	MHz
Differential Output Voltage	V _{OUT, P-P}	0dBm	---	240	---	mV _{P-P}
Output Impedance	---	Single-ended	---	75	---	Ω

Use AC coupling and differential 150 Ω load for the best high-speed performance. Devices are not designed to drive DC coupled 150 Ω grounded load.

Bottom View

PINOUT	
1	$\overline{D_{out}}$
2	V_{CC}
3	D_{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Bottom View

PINOUT	
1	$\overline{D_{out}}$
2	V_{CC}
3	D_{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have a double sided AR coated window at 1310nm.
- The thickness of the flat window=0.008 (0.21).

FCI-InGaAs-300B1XX

Back Illuminated InGaAs Photodiode / Arrays

FCI-InGaAs-300B1XX series are multifunctional backside illuminated photodiode/arrays. They come standard in a single element diode or 4- or 8- elements array with active area of 300um. These back illuminated InGaAs photodiode/arrays are designed to be flip chip mounted to an optical plane for front or back illumination. They can be traditionally mounted (active area facing up), or assembled face down minimizing the overall dimensions. These low inductance, low dark current, and low capacitance back illuminated photodiode/arrays come with or without ceramic substrates.

APPLICATIONS

- High Speed Optical Communications
- Multichannel Fiber Optic Receiver
- Power Monitoring
- Single/Multi-Mode Fiber Optic Receiver
- Fast Ethernet,
SONET/SDH OC-3/STM-1, ATM
- Instrumentation and Analog Receivers

FEATURES

- Back Illumination
- High Responsivity on Both Front and Back
- Low Noise
- Spectral Range 900nm to 1700nm

Electro-Optical Characteristics

T_A=23°C, V_R=5V

PARAMETERS	FCI-InGaAs-300B1	FCI-InGaAs-300B1X4	FCI-InGaAs-300B1X8
Active Area Diameter	300μm	300μm, Pitch:500μm	300μm, Pitch:500μm
Responsivity	Min. 0.85A/W @ 1550nm for both front and back Min. 0.80A/W @ 1310nm for both front and back		
Capacitance	Typ. 8pF, Max. 10pF @ V _R =-5V		
Dark Current	Typ. 0.05nA, Max. 5.0nA @ V _R =-5V		
Max. Reverse Voltage		15V	
Max. Reverse Current		5mA	
Max. Forward Current		25mA	
Bandwidth		Min. 100MHz	
Breakdown Voltage		Min. 10V @ 1uA	
Storage Temperature Range		From -40 to 85°C	
Operating Temperature Range		From 0 to 70°C	

FCI-InGaAs-WCER-LR

Broadband Anti-Reflection Coated InGaAs Photodiodes

OSI Optoelectronics's latest product line includes a very low reflectance photodiode. Designed for telecommunication applications, the InGaAs/InP photodiode has a typical optical reflectance of less than .6% from 1520nm to 1620nm. This ultra low reflectance over the wide wavelength range was achieved by depositing a proprietary multi-layered Anti-Reflection coating directly onto the surface of the InGaAs/InP photodiode.

Reflectance Curve**Absolute Maximum Ratings**

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+85	°C
Operating Temperature	T _{op}	0	+70	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical CharacteristicsT_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Active Area	AA	---	---	250X500	---	μm X μm
Responsivity	R _λ	λ = 1310nm	0.85	0.90	---	A/W
		λ = 1550nm	0.90	0.95	---	
Capacitance	C _j	V _R =5.0V	---	15	---	pF
Dark Current	I _d	V _R =5.0V	---	---	1	nA
Max. Reverse Voltage	---	---	---	---	20	V
Max. Reverse Current	---	---	---	---	2	mA
Max. Forward Current	---	---	---	---	5	mA
Reflectance	---	1520nm≤ λ ≤1620nm	---	0.5	0.6	%

APPLICATIONS

- Wavelength Locker / Wavelength Monitoring
- Lasers Back Facet Monitoring
- DWDM
- Instrumentation

FEATURES

- Reflectance Less than 0.6%
- Low Noise
- High Responsivity
- High Speed
- Spectral Range 900nm to 1700nm

Notes:

- All units in millimeters.
- All devices are mounted with low out gassing conductive epoxy with tolerance of ±25μm. Eutectic mounting is also available upon request.

OSI Optoelectronics's FCI-InGaAs-36C is an OC-192 (SONET/SDH) capable photosensitive device, exhibiting low dark current and good performance stability.

Both Anode and Cathode contacts appear on the chip's top facet. And it makes ideal component in high-speed optical data transport applications at 10Gbps, responding to a spectral envelop that spans from 910nm to 1650nm.

APPLICATIONS

- High Speed Optical Communications
- OC-192
- Optical Networking
- Optical Measurement

FEATURES

- High Speed, 10 Gbps Data Rates
- low Dark Current
- Front Illuminated
- High Responsivity, Typ. 0.8 A/W @1550nm
- Diameter of Light Sensitive area 36 μ m
- Low Capacitance

Typical Eye Diagram (10Gbps)⁽¹⁾

Scale: Vertical 100mV/div
Horizontal 20.0 ps/div

Electro-Optical Characteristics							$T_A=23^\circ\text{C}$
PARAMETERS	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
Sensing Area Diameter	AA_p	---	---	36	---	μm	
Chip Size	---	---	---	450 × 250	---	$\mu\text{m} \times \mu\text{m}$	
Responsivity	R_λ	$\lambda=1310\text{nm}$	0.8	0.85	---	A/W	
		$\lambda=1550\text{nm}$	0.75	0.8	---		
Capacitance	C_j	$V_R=5\text{V}$	---	0.16	0.2	pF	
Dark Current	I_d	$V_R=5\text{V}$	---	0.5	2	nA	
Breakdown Voltage	V_b	$I_R=1\mu\text{A}$	20	---	---	V	
Bandwidth	---	---	---	9	---	GHz	

(1) Measured with a TIA. Currently FCI-InGaAs-36C is offered in die form only.

FCI-InGaAs-XX-XX-XX

High Speed InGaAs Photodiodes w/Pigtail Packages

The FCI-InGaAs-XX-XX-XX with active area of 75um and 120um are part of OSI Optoelectronics's family of high speed IR sensitive detectors with fiber pigtail package. The single/multi-mode fiber is optically aligned to either the hermetically sealed InGaAs diode in TO-46 lens cap package enhancing the coupling efficiency and stability or directly to the InGaAs diode mounted on a ceramic substrate. High responsivity and low capacitance make these devices ideal for very high-bit rate receivers used in LAN, MAN, WAN and other high speed communication and monitoring/instrumentation systems. Angle polished connectors and custom packages are also available.

For a solution involving FC connector and TO-46 attachment, user(s) may consider either FCI-InGaAs-75-SM-FC or FCI-InGaAs-120-SM-FC in single-mode operation.

Similarly, the multi-mode variant is available in FCI-InGaAs-120-MM-FC using 62.5/125 fiber. The back-reflection of -30dB typical is to be experienced in multi-mode based solution.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet/Fibre Channel
- SONET/SDH, ATM
- Optical Power Monitoring / Instrumentation

FEATURES

- High Speed
- High Responsivity
- Spectral Range 900nm to 1700nm
- Low Back Reflection

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-20	+90	°C
Operating Temperature	T _{op}	0	+75	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75-XX-XX			FCI-InGaAs-120-XX-XX			FCI-InGaAs-75C-XX-XX			FCI-InGaAs-120C-XX-XX			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _φ	---	---	75	---	---	120	---	---	75	---	---	120	---	μm
Responsivity	R _λ	λ=1310nm	0.75	0.85	---	0.80	0.90	---	0.75	0.85	---	0.80	0.90	---	A/W
		λ=1550nm	0.80	0.90	---	0.85	0.95	---	0.80	0.90	---	0.85	0.95	---	
Back-Reflection*	R _L	---	---	-40	-35	---	-40	-35	---	-40	-35	---	-40	-35	dB
Capacitance	C _j	V _R = 5.0V	---	0.65	---	---	1.0	---	---	0.65	---	---	1.0	---	pF
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.03	2	---	0.05	2	nA
Rise Time/ Fall Time	t _r /t _f	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.2	---	---	0.3	---	---	0.2	---	---	0.3	ns
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	20	---	---	20	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	1	---	---	2	mA
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	5	---	---	5	mA
NEP	---	---	---	3.44E-15	---	---	4.50E-15	---	---	3.44E-15	---	---	4.50E-15	---	W/√Hz

*Single Mode Fiber (SMF) only

FCI-InGaAs-75C-XX-XX and FCI-InGaAs-120C-XX-XX

All pigtail packages are available in: SM-(FC, SC or ST)
MM-(FC, SC or ST)

FCI-InGaAs-75-XX-XX and FCI-InGaAs-120-XX-XX

All pigtail packages are available in: SM-(FC, SC or ST)
MM-(FC, SC or ST)

Notes:

- All units in millimeters (inches).
- All tolerances are 0.125 (0.005)

FCI-InGaAs-XXX-WCER

High Speed InGaAs Photodiodes Mounted on Wraparound Ceramic

FCI-InGaAs-XXX-WCER with active area sizes of 75µm, 120µm, 300µm, 400µm and 500µm are part of a line of monitor photodiodes mounted on metallized ceramic substrates. These compact assemblies are designed for ease of integration. The chips can be epoxy or eutectic mounted onto the ceramic substrate.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet/Fibre Channel
- SONET / SDH, ATM
- Diode Laser Monitor
- Instrumentation

FEATURES

- Low Noise
- High Responsivity
- High Speed
- Spectral Range
900nm to 1700nm

Notes:

- All units in millimeters (inches).
- All devices are eutectic mounted with tolerance of $\pm 50\mu\text{m}$.

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+85	°C
Operating Temperature	T _{op}	0	+70	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75WCER			FCI-InGaAs-120WCER			FCI-InGaAs-300WCER			FCI-InGaAs-400WCER			FCI-InGaAs-500WCER			UNITS
			MIN	Typ	MAX	MIN	Typ	MAX	MIN	Typ	MAX	MIN	Typ	MAX	MIN	Typ	MAX	
Active Area Diameter	AA _φ	---	---	75	---	---	120	---	---	300	---	---	400	---	---	500	---	µm
Responsivity	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	
Capacitance	C _j	V _R = 5.0V	---	0.65	---	---	1.0	---	---	10.0	---	---	14.0	---	---	20.0	---	pF
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.30	5	---	0.40	5	---	0.50	20	nA
Rise Time/ Fall Time	t _{r/f}	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.20	---	---	0.30	---	---	1.5	---	---	3.0	---	---	10.0	ns
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	15	---	---	15	---	---	15	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	---	---	2	---	---	2	mA
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	8	---	---	8	---	---	8	mA
NEP	---	---	---	3.44E-15	---	---	4.50E-15	---	---	6.28E-15	---	---	7.69E-15	---	---	8.42E-15	---	W/√Hz

FCI-InGaAs-XXX-ACER with active area sizes of 75µm, 120µm, 300µm, 400µm and 500µm is part of OSI Optoelectronics's high speed IR sensitive photodiodes mounted on angled ceramic substrates. The ceramic substrate with an angled surface by 5° greatly reduces the back reflection. The chips can be epoxy/eutectic mounted onto the angled ceramic substrate.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet/Fibre Channel
- SONET / SDH, ATM
- Diode Laser Monitor
- Instrumentation

FEATURES

- 5° Angle Ceramic
- Low Noise
- High Responsivity
- High Speed
- Spectral Range
900nm to 1700nm

Notes:

- All units in millimeters (inches).
- All devices are eutectic mounted with tolerance of ±50µm.

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+85	°C
Operating Temperature	T _{op}	0	+70	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75ACER			FCI-InGaAs-120ACER			FCI-InGaAs-300ACER			FCI-InGaAs-400ACER			FCI-InGaAs-500ACER			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _φ	---	---	75	---	---	120	---	---	300	---	---	400	---	---	500	---	µm
Responsivity	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	ns
Capacitance	C _j	V _R = 5.0V	---	0.65	---	---	1.0	---	---	10.0	---	---	14.0	---	---	20.0	---	pF
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.30	5	---	0.40	5	---	0.50	20	nA
Rise Time/ Fall Time	t _r /t _f	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.20	---	---	0.30	---	---	1.5	---	---	3.0	---	---	10.0	ns
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	15	---	---	15	---	---	15	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	---	---	2	---	---	2	mA
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	8	---	---	8	---	---	8	mA
NEP	---	---	---	3.44E-15	---	---	4.50E-15	---	---	6.28E-15	---	---	7.69E-15	---	---	8.42E-15	---	W/VHz

FCI-InGaAs-XXX-LCER

High Speed InGaAs Photodiodes Mounted on Ceramic Packages w/Leads

FCI-InGaAs-XXX-LCER with active area sizes of 75µm, 120µm, 300µm, 400µm and 500µm are part of OSI Optoelectronics's high speed IR sensitive photodiodes mounted on gull wing ceramic substrates. The chips can be epoxy/eutectic mounted onto the ceramic substrate.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet/Fibre Channel
- SONET / SDH, ATM
- Diode Laser Monitoring
- Instrumentation

FEATURES

- Low Noise
- High Responsivity
- High Speed
- Spectral Range 900nm to 1700nm

Notes:

- All units in millimeters.
- All devices are mounted with low out gassing conductive epoxy with tolerance of ±25µm. Eutectic mounting is also available upon request.

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+85	°C
Operating Temperature	T _{op}	0	+70	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75LCER			FCI-InGaAs-120LCER			FCI-InGaAs-300LCER			FCI-InGaAs-400LCER			FCI-InGaAs-500LCER			UNITS	
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX		
Active Area Diameter	AA _φ	---	---	75	---	---	120	---	---	300	---	---	400	---	---	500	---	µm	
Responsivity	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W	
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---		
Capacitance	C _j	V _R = 5.0V	---	0.65	---	---	1.0	---	---	10.0	---	---	14.0	---	---	20.0	---	pF	
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.30	5	---	0.40	5	---	0.50	20	nA	
Rise Time/ Fall Time	t _r /t _f	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.20	---	---	0.30	---	---	1.5	---	---	3.0	---	---	10.0	ns	
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	15	---	---	15	---	---	15	V	
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	---	---	2	---	---	2	mA	
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	8	---	---	8	---	---	8	mA	
NEP	---	---	---	---	3.44E-15	---	---	4.50E-15	---	---	6.28E-15	---	---	7.69E-15	---	---	8.42E-15	---	W/vHz

FCI-InGaAs-XXX-CCER with active area sizes of 75 μm , 120 μm , 300 μm , 400 μm and 500 μm are part of OSI Optoelectronics's high speed IR sensitive photodiodes mounted on gull wing ceramic substrates with glass windows. These devices have a glass window attached to the ceramic where fibers can be directly epoxy mounted onto. The chips can be epoxy or eutectic mounted onto the ceramic substrate. These devices can be provided with custom AR coated windows.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet/Fibre Channel
- SONET / SDH, ATM
- Diode Laser Monitoring
- Instrumentation

FEATURES

- Low Noise
- High Responsivity
- High Speed
- Spectral Range
900nm to 1700nm

Notes:

- All units in millimeters.
- All devices are mounted with low out gassing conductive epoxy with tolerance of $\pm 25\mu\text{m}$.
- Eutectic mounting is also available upon request.

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+85	°C
Operating Temperature	T _{op}	0	+70	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-InGaAs-75CCER			FCI-InGaAs-120CCER			FCI-InGaAs-300CCER			FCI-InGaAs-400CCER			FCI-InGaAs-500CCER			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _φ	---	---	75	---	---	120	---	---	300	---	---	400	---	---	500	---	μm
Responsivity	R _λ	λ=1310nm	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	0.80	0.90	---	A/W
		λ=1550nm	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	0.90	0.95	---	
Capacitance	C _j	V _R = 5.0V	---	0.65	---	---	1.0	---	---	10.0	---	---	14.0	---	---	20.0	---	pF
Dark Current	I _d	V _R = 5.0V	---	0.03	2	---	0.05	2	---	0.30	5	---	0.40	5	---	0.50	20	nA
Rise Time/ Fall Time	t _r /t _f	V _R = 5.0V, R _L =50Ω 10% to 90%	---	---	0.20	---	---	0.30	---	---	1.5	---	---	3.0	---	---	10.0	ns
Max. Reverse Voltage	---	---	---	---	20	---	---	20	---	---	15	---	---	15	---	---	15	V
Max. Reverse Current	---	---	---	---	1	---	---	2	---	---	2	---	---	2	---	---	2	mA
Max. Forward Current	---	---	---	---	5	---	---	5	---	---	8	---	---	8	---	---	8	mA
NEP	---	---	---	3.44E-15	---	---	4.50E-15	---	---	6.28E-15	---	---	7.69E-15	---	---	8.42E-15	---	W/vHz

FCI-020A and FCI-040A with active area sizes of 0.5mm and 1.0mm, are parts of OSI Optoelectronics's large active area IR sensitive Silicon detectors exhibiting excellent responsivity at 970nm. These large active area devices are ideal for use in low speed infrared instrumentation and monitoring applications. The photodiode chip is isolated in a TO-18 package.

APPLICATIONS

- Optical Communications
- Power Measurement
- IR Sensing
- Medical Devices
- Optical Taps

FEATURES

- High Responsivity @ 970nm
- Large Active Area Diameter
- Spectral Range 400nm to 1100nm
- Wide Dynamic Range

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T_{stg}	-55	+125	°C
Operating Temperature	T_{op}	-40	+75	°C
Soldering Temperature	T_{sld}	---	+260	°C

Electro-Optical Characteristics

$T_A=23^\circ\text{C}$

PARAMETERS	SYMBOL	CONDITIONS	FCI-020A			FCI-040A			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA_ϕ	---	---	0.51	---	---	1.02	---	mm
Responsivity	R_λ	$\lambda=400\text{nm}$	0.07	0.12	---	0.07	0.12	---	A/W
		$\lambda=632\text{nm}$	0.33	0.40	---	0.33	0.40	---	
		$\lambda=970\text{nm}$	0.60	0.65	---	0.60	0.65	---	
Capacitance	C_J	$V_R = 0\text{V}$	---	4	---	---	8	---	pF
		$V_R = 10\text{V}$	---	1	---	---	2	---	
Dark Current	I_d	$V_R = 10\text{V}$	---	0.01	0.15	---	0.05	0.50	nA
Reverse Voltage	---	---	---	30	---	---	30	---	V
Rise Time	t_r	$V_R = 10\text{V}, \lambda=632\text{nm}$ 10% to 90%, $R_L = 50\Omega$	---	26	---	---	24	---	ns
NEP	---	---	---	$2.80E-15$	---	---	$6.20E-15$	---	W/VHz

Typical Capacitance vs. Bias Voltage**Typical Spectral Response****Typical Dark Current vs. Temperature****Typical Dark Current vs. Bias Voltage****Notes:**

- All units in inches (mm).
- The flat window devices have broadband AR coatings centered at 850nm.

100Mbps / 155Mbps / 622Mbps

Large Active Area and High Speed Silicon Photodiodes

OSI Optoelectronics's family of large active area and high speed silicon detector series are designed to reliably support short-haul data communications applications. All exhibit low dark current and low capacitance at 3.3V bias. The base unit comes in a 3 pin TO-46 package with micro lens cap or AR coated flat window. Standard fiber optic receptacles (FC, ST, SC and SMA) allow easy integration of OSI Optoelectronics's fast silicon photodiodes into systems.

APPLICATIONS

- High Speed Optical Communications
- Single/Multi-Mode Fiber Optic Receiver
- Fast Ethernet/FDDI
- SONET/SDH, ATM

FEATURES

- Silicon Photodiodes
- High Responsivity
- Large Sensing Area
- Low Capacitance @ 3.3V Bias
- Low Cost

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-55	+125	°C
Operating Temperature	T _{op}	-40	+75	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-HR005			FCI-HR008			FCI-HR020			FCI-HR026			FCI-HR040			UNITS	
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX		
Active Area Diameter	AA _p	---	---	127	---	---	203	---	---	508	---	---	660	---	---	991	---	μm	
Responsivity (Flat Window Package)	R _λ	λ=850nm	---	0.50	---	---	0.50	---	---	0.50	---	---	0.50	---	---	0.50	---	A/W	
Dark Current	I _d	V _R = 5.0V	---	0.02	0.80	---	0.03	0.80	---	0.06	1.00	---	0.09	1.50	---	0.30	2.00	nA	
Capacitance	C _j	V _R = 3.3V	---	0.9	---	---	0.9	---	---	2.1	---	---	2.8	---	---	5.2	---	pF	
		V _R = 5.0V	---	0.80	---	---	0.80	---	---	1.8	---	---	2.6	---	---	4.9	---		
Rise Time	t _r	10% to 90% R _l =50Ω λ=850nm	V _R = 3.3V	---	0.75	---	---	0.75	---	---	1.00	---	---	1.10	---	---	1.20	---	ns
			V _R = 5.0V	---	0.60	---	---	0.60	---	---	0.80	---	---	0.90	---	---	1.00	---	
Max. Reverse Voltage	---	---	---	20	---	---	20	---	---	20	---	---	20	---	---	20	---	V	
NEP	---	---	---	5.95E -15	---	---	6.19E -15	---	---	8.76E -15	---	---	1.07E -14	---	---	1.96E -14	---	W/vHz	

Typical Capacitance vs. Bias Voltage

Frequency Response vs. Bias Voltage

Pin Circle Diameter = 0.100 (2.54)

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have broadband AR coatings centered at 850nm.
- The thickness of the flat window=0.008 (0.21).

850nm, 1.25Gbps

Large Active Area and High Speed Silicon Photodiodes

OSI Optoelectronics's family of large active area and high speed silicon PIN photodiodes possesses a large sensing area optimized for short-haul optical data communication applications at 850nm. The photodetectors exhibit high responsivity, wide bandwidth, low dark current and low capacitance at 3.3V. They are designed to match the most widely used transimpedance amplifiers. The photodiodes can be used in all 850nm transceivers and GBICs up to 1.25Gbps applications such as Gigabit Ethernet and Fibre Channel. The chip is isolated in a 3 pin TO-46 package with options of micro lens cap or an AR coated flat window. They are also available in standard fiber receptacles such as FC, ST, SC and SMA. For availability in chip form please contact our sales department.

APPLICATIONS

- High Speed Optical Communications
- Single/Multi-Mode Fiber Optic Receiver
- Gigabit Ethernet/Fibre Channel
- SONET/SDH, ATM

FEATURES

- Silicon Photodiodes
- High Responsivity
- Large Sensing Area
- Low Capacitance @ 3.3V
- Low Cost

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-55	+125	°C
Operating Temperature	T _{op}	-40	+75	°C
Soldering Temperature	T _{sld}	---	+260	°C

Electro-Optical Characteristics

T_A=23°C

PARAMETERS	SYMBOL	CONDITIONS	FCI-125G-006HRL			FCI-125G-010HRL			FCI-125G-012HRL			FCI-125G-016HRL			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Active Area Diameter	AA _φ	---	---	150	---	---	250	---	---	300	---	---	400	---	μm
Responsivity (Flat Window Package)	R _r	λ=850nm	---	0.36	---	---	0.36	---	---	0.36	---	---	0.36	---	A/W
Dark Current	I _d	V _R = 3.3V	---	20	500	---	25	500	---	30	500	---	40	500	pA
		V _R = 5.0V	---	30	500	---	35	500	---	40	500	---	50	500	
Capacitance	C _j	V _R = 3.3V	---	0.66	---	---	0.96	---	---	1.16	---	---	1.73	---	pF
		V _R = 5.0V	---	0.65	---	---	0.94	---	---	1.13	---	---	1.70	---	
Rise Time	t _r	20% to 80% R _L =50Ω λ=850nm	V _R = 3.3V	---	38	---	50	---	---	69	---	---	100	---	ps
		V _R = 5.0V	---	35	---	---	47	---	---	60	---	---	84	---	
Fall Time	t _f	80% to 20% R _L =50Ω λ=850nm	V _R = 3.3V	---	313	---	429	---	---	436	---	---	449	---	ps
		V _R = 5.0V	---	200	---	---	246	---	---	265	---	---	329	---	
Max. Reverse Voltage	---	---	---	20	---	---	20	---	---	20	---	---	20	---	V
NEP	---	---	---	8.60E-15	---	---	9.29E-15	---	---	9.93E-15	---	---	1.11E-14	---	W/vHz

Rise Time vs. Bias Voltage**Fall Time vs. Bias Voltage****Typical Responsivity****Capacitance vs. Bias Voltage**

Pin Circle Diameter = 0.100 (2.54)

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have broadband AR coatings centered at 850nm.

FCI-H125G-010

1.25Gbps Silicon Photodetector / Transimpedance Amplifier

FCI-H125G-010 is a low noise, high bandwidth photodetector plus transimpedance amplifier designed for short wavelength (850nm) high speed fiber optic data communications. The hybrid incorporates a 250 μ m diameter large sensing area, high sensitivity silicon photodetector. It also includes a high gain transimpedance amplifier producing a differential output voltage for latching to post amplifiers used in electro-optical receivers and transceivers for Gigabit Ethernet and Fibre Channel applications up to 1.25Gbps over multi-mode fiber. The photodetector converts the light into an electrical signal while the output voltage increases with light input. This is achieved by a single +3.3V to +5V positive power supply. These devices are available in 4 pin TO-46 metal packages with either a double sided AR coated window cap or an integrated lens cap. The 250 μ m diameter sensing area eases fiber alignment for connectorization or receptacle attachment. Furthermore, the proximity of the transimpedance amplifier to the photodetector lowers the capacitance associated with long traces, therefore allowing higher bandwidth and sensitivity.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet
- Fibre Channel

FEATURES

- Silicon Photodetector / Low Noise Transimpedance Amplifier
- Low Cost
- Large Active Area of 250 μ m
- High Bandwidth / Wide Dynamic Range
- Automatic Gain Control (AGC)
- Hermetically Sealed TO-46 Can
- Single +3.3V to +5V Power Supply
- Differential Output

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-55	+125	°C
Operating Temperature	T _{op}	-40	+75	°C
Supply Voltage	V _{cc}	0	+6	V
Input Optical Power	P _{IN}	---	+5	dBm

Electro-Optical Characteristics T_A=23°C, V_{cc}=+5.0V, 850nm, 100Ω Differential AC Load

PARAMETERS	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Supply Voltage	V _{cc}	---	+3	---	+5.5	V
Supply Current	I _{cc}	---	---	38	50	mA
Active Area Diameter	AA _φ	---	---	250	---	μm
Operating Wavelength	λ	---	---	850	---	nm
Responsivity	R _λ	-19dBm, Differential	---	3000	---	V/W
Transimpedance	---	-19dBm, Differential	---	8300	---	Ω
Sensitivity	S	BER 10 ⁻¹⁰ , PRBS2 ⁷ -1	-20	-23	---	dBm
Optical Overload	---	---	-3	0	---	dBm
Bandwidth	BW	-3dB, Small Signal	800	1000	---	MHz
Differential Output Voltage	V _{OUT, P-P}	---	---	200	---	mV _{P-P}
Output Impedance	---	---	40	50	62	Ω

Use AC coupling and differential 100Ω load for the best high-speed performance. Devices are not intended to drive DC coupled, 50Ω grounded load.

40mV / div, 160ps / div, -12dBm, 850nm, PRBS2⁷-1, Diff.

20mV / div, 160ps / div, -17dBm, 850nm, PRBS2⁷-1, Diff.

Bottom View

Bottom View

PINOUT

1	D _{out}
2	V _{cc}
3	D _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

PINOUT

1	D _{out}
2	V _{cc}
3	D _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have broadband AR coatings centered at 850nm.
- The thickness of the flat window=0.008 (0.21).

BPX65-100

Fiberoptic Receiver

The BPX65-100 receiver contains a BPX-65 ultra high speed photodiode coupled to an NE5212 (Signetics) transimpedance amplifier. Standard products include ST and SMA connector versions.

APPLICATIONS

- 100Mbps Optical Communications
- Fiber Patchcord Coupling
- Silicon-based Optical Receivers

FEATURES

- 140MHz Bandwidth
- 14KΩ Differential Transresistance
- 400 nm to 1000nm Spectral Range
- $2.5 \frac{pA}{\sqrt{Hz}}$ Transimpedance Amplifier

OUTPUT WAVEFORMS (NOMINAL VALUES)

Pin Designations

- 1 - D_{out}
- 2 - Cathode
- 3 - D_{out}
- 4 - Ground
- 5 - Anode
- 6 - Vcc (5 V)

Absolute Maximum Ratings

	MAX	UNITS
Maximum Voltage	6	V
Operating Temp. Range	-20 to +70	°C

Receiver Data at 25°C

MODEL NUMBER	FIBER CONNECTOR	POWER SUPPLY	DETECTOR RESPONSIVITY $\lambda=850\text{nm}$	AMPLIFIER GAIN	MAX DATA RATE
BPX65-100	None	5V	0.5 A/W	14 KΩ	100 Mbps
BPX65-100ST	ST				
BPX65-100SMA	SMA				

The FCI-GaAs-XXM is a 4 or 12 element GaAs PIN photodetector array designed for high speed fiber receiver and monitoring applications. The 70 μ m diameter elements are capable of 2.5Gbps data rates. AR coated and sensitive to telecommunication wavelengths, this array is a perfect receiver for SM or MM fiber ribbon with a 250 μ m pitch. The FCI-GaAs-XXM comes standard on a wraparound ceramic submount. Board level contacts have a 0.5mm pitch.

If you need a custom array or require special testing for your OSI Optoelectronics part, please contact our Applications department.

FCI-GaAs-12M

APPLICATIONS

- Fiber Optic Receiver
- DWDM Monitor
- SM or MM Fiber Ribbon
- Parallel Interconnects

FEATURES

- High Speed
- High Responsivity
- AR Coated Elements
- Wraparound Ceramic Submount
- Spectral Range 650nm to 860nm

FCI-GaAs-4M

Notes:

- All units in millimeters.
- All devices are mounted with low out gassing conductive epoxy with tolerance of $\pm 25\mu$ m.

Electro-Optical Characteristics

T_A=23°C, V_R=5V

PARAMETERS	FCI-GaAs-4M	FCI-GaAs-12M
Active Area Diameter	70 μ m, Pitch:250 μ m	
Responsivity	Typ. 0.63A/W @850nm	
Capacitance	Typ. 0.65pF	
Dark Current	Typ. 0.03nA	
Max. Reverse Voltage	20V	
Max. Forward Current	5mA	
Bandwidth	Typ. 2.0GHz @ 850nm	
Breakdown Voltage	Typ. 50V	
Storage Temperature Range		From -40 to 85°C
Operating Temperature Range		From 0 to 70°C

1.25Gbps / 2.50Gbps Hybrids

GaAs Photodetectors / Transimpedance Amplifiers

FCI-H125/250G-GaAs-100 series with active area sizes of 100 μm is a compact integration of our high speed GaAs photodetector with a wide dynamic range transimpedance amplifier. Combining the detector with the TIA in a hermetically sealed 4 pin TO-46 or TO-52 package provides ideal conditions for high speed signal amplification. Low capacitance, low dark current and high responsivity from 650nm to 860nm make these devices ideal for high-bit rate receivers used in LAN, MAN, and other high speed communication systems. TO packages come standard with a lensed cap to enhance coupling efficiency, or with a broadband double sided AR coated flat window. The FCI-H125/250G-GaAs-100 series is also offered with FC, SC, ST and SMA receptacles.

APPLICATIONS

- High Speed Optical Communications
- Gigabit Ethernet
- Fibre Channel
- ATM
- SONET OC-48 / SDH STM-16

FEATURES

- GaAs photodetector / Low Noise Transimpedance Amplifier
- High Bandwidth / Wide Dynamic Range
- Hermetically Sealed TO-46 Can
- Single +3.3V to +5V Power Supply
- Spectral Range 650nm to 850nm
- Differential Output

Absolute Maximum Ratings

PARAMETERS	SYMBOL	MIN	MAX	UNITS
Storage Temperature	T _{stg}	-40	+125	°C
Operating Temperature	T _{op}	0	+75	°C
Supply Voltage	V _{cc}	0	+6	V
Input Optical Power	P _{IN}	---	+5	dBm

Electro-Optical Characteristics

T_A=23°C, V_{cc}=+3.3V, 850nm, 100Ω Differential AC Load

PARAMETERS	SYMBOL	CONDITIONS	FCI-H125G-GaAs-100			FCI-H250G-GaAs-100			UNITS
			MIN	TYP	MAX	MIN	TYP	MAX	
Supply Voltage	V _{cc}	---	+3	---	+5.5	+3	---	+5.5	V
Supply Current	I _{cc}	*T _A = 0 to 70°C	---	26	*55	---	35	*65	mA
Active Area Diameter	AA _φ	---	---	100	---	---	100	---	μm
Operating Wavelength	λ	---	650	---	860	650	---	860	nm
Responsivity	R _s	-17dBm, Differential	1000	1700	---	1000	1650	---	V/W
Transimpedance	---	-17dBm, Differential	---	2800	---	---	2800	---	Ω
Sensitivity	S	BER 10 ⁻¹⁰ , PRBS2 ⁷⁻¹	-22	-26	---	-19	-22	---	dBm
Optical Overload	---	---	0	---	---	0	---	---	dBm
Bandwidth	BW	-3dB, Small Signal	---	900	---	---	1700	---	MHz
Low Frequency Cutoff	---	-3dB	---	45	---	---	30	---	kHz
Differential Output Voltage	V _{OUT, P-P}	-3dBm	180	250	420	200	400	600	mV _{P-P}
Output Impedance	---	---	47	50	53	47	50	53	Ω
Transimpedance Linear Range	---	<5%	50	---	---	65	---	---	μW _{P-P}

Use AC coupling and differential 100Ω load for the best high-speed performance. Devices are not intended to drive DC coupled, 50Ω grounded load.

FCI-H125G-GaAs-100

50mV / div, 160ps / div, -6dBm, 850nm, PRBS 2^7 -1, Diff.

10mV / div, 160ps / div, -17dBm, 850nm, PRBS 2^7 -1, Diff.

FCI-H250G-GaAs-100

80mV / div, 80ps / div, -6dBm, 850nm, PRBS 2^7 -1, Diff.

10mV / div, 80ps / div, -17dBm, 850nm, PRBS 2^7 -1, Diff.

Bottom View

PINOUT	
1	D _{out}
2	V _{cc}
3	D̄ _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Bottom View

PINOUT	
1	D _{out}
2	V _{cc}
3	D̄ _{out}
4	GND

Pin Circle Diameter = 0.100 (2.54)

Notes:

- All units in inches (mm).
- All tolerances: 0.005 (0.125).
- Please specify when ordering the flat window or lens cap devices.
- The flat window devices have a double sided AR coated window at 850nm.

Fiber Optic Receptacles

FC / SC / ST Receptacle Packages

FC Receptacle Package

SC Receptacle Package

ST Receptacle Package

Please note that all receptacle-associated photo-detectors carry an additional 0.45dB insertion loss—that is 10% loss to the incident signal power.

PIN#	FCI-HR-XXX	FCI-125G-XXXHR FCI-InGaAs-XXX
1	ANODE	CATHODE
2	CATHODE	CASE
3	CASE	ANODE

Terms and Conditions

CONTRACT QUOTATION; No original Customer Purchase Order will constitute a valid contract unless Company executes a confirming copy of the Purchase Order or issues an original Company Sales Order that Customer does not reject within 10 days after issuance or that Customer accepts by executing a confirming copy of the Sales Order. Company Sales Order Terms have priority over Customer Purchase Order Terms. A Company Quotation is an offer to sell the described Products and Services that will expire on the specified date.

TAXES; EXPORT COSTS. All sales, use VAT, excise and transfer taxes, and all customs and export fees and charges (except Export License Application fees) are not included in the Product Prices and will be added to the Invoice and paid by Customer.

PAYMENT TERMS; UCC SECURITY INTEREST. Standard payment terms after credit approval are net 30 days after the original Product shipment dates. Each Product shipment will constitute a separate and independent transaction. Customer grants UCC security interest to Company in all shipped Products until the Contract Price has been paid. Delinquent payments will accrue interest at one percent per month until paid.

PACKAGING; SHIPMENT; INSURANCE: RISK OF LOSS. Company shall provide at its expense commercial packaging adequate under normal conditions to identify and protect the Products during shipments by regular commercial carrier. Customer may request special packaging at its expense. Unless Customer requests specific carriers or methods of shipment, Company shall ship to Customer by regular commercial carrier and Customer shall pay all freight and unloading costs. Product shipment dates are approximate dates. Unless Customer requests specific insurance coverage or specific valuation amounts, Company shall specify shipment without insurance coverage and at minimum valuation amounts. Customer shall pay all insurance costs. Customer assumes all risk of loss and damage after delivery to the carrier and during shipment and shall file any damage claim forms required by the carrier or insurer.

FORCE MAJEURE; ALLOCATION. Performance by Company will be excused without liability during any period that performance is prevented or delayed by causes beyond the reasonable control of Company. During periods of such delays, Company shall allocate product shipments in a commercially reasonable manner.

LIMITED PRODUCT AND SERVICE WARRANTIES; WARRANTY DISCLAIMER. Company warrants only to Customer that the Products will comply with Product specifications and that the Products will operate properly under proper use and normal conditions without defects in parts or labor that prevent such operation for a period of 90 days after the individual Product shipment dates. Minor defects or deviations from Product Specifications that do not materially affect such operation will not constitute a breach of warranty or a failure to meet specifications. Company warrants only to Customer that the services will be promptly performed in a competent manner. THERE ARE NO

OTHER WARRANTIES THAT EXTEND BEYOND THE PRODUCT SPECIFICATIONS AND DESCRIPTION CONTAINED IN THE CONTRACT. COMPANY DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY THAT THE PRODUCTS ARE MERCHANTABLE OR THAT THE PRODUCTS ARE FIT FOR A PARTICULAR USE OR PURPOSE EVEN IF THE PARTICULAR USE OR PURPOSE IS DISCLOSED TO COMPANY IN ADVANCE.

LIMITED REMEDIES FOR BREACH OF WARRANTY. Defective Products may be returned to Company freight prepaid only after obtaining a Return Material Report Number from Company. If after testing and inspection any such returned product is determined to Company to be defective, Company shall promptly repair or replace the Product and return it to Customer freight prepaid. CUSTOMER HAS NO OTHER REMEDY FOR BREACH OF WARRANTY OR FAILURE TO MEET PRODUCT SPECIFICATIONS.

LIMITATION OF LIABILITY AND DAMAGES. COMPANY SHALL NOT BE LIABLE FOR INJURY TO ANY PROPERTY OTHER THAN THE PRODUCTS AND IN NO EVENT SHALL COMPANY BE LIABLE FOR ANY DIRECT OR INDIRECT CONSEQUENTIAL, INCIDENTAL OR SPECIAL DAMAGES.

INDEMNITY BY CUSTOMER. Customer shall defend and indemnify Company against any claims that are based upon any subsequent resale of the Products by Customer or upon any sale by Customer of any of its products that contain the Products.

PATENT AND TRADEMARK INFRINGEMENT DEFENSE AND INDEMNITIES. Company shall with the cooperation of Customer defend and indemnify Customer against any claims that the manufacture or sales of the Product by Company or that the ordinary use of the Products by Customer constitutes a violation of infringement of US Patents (except Process Patents) or trademarks. Customer shall defend and indemnify Company against any claims that use or combination of the Products by Customer with any material or products not sold by Company constitutes a violation or infringement of any US or foreign patents covering the use or combination of Products by Customer. Customer shall defend and indemnify Company against any claims that manufacture of sales of Products manufactured to Customer specifications constitutes a violation of infringement of any US or foreign patents or trademarks. SALE OF THE PRODUCTS BY COMPANY CONVEYS NO EXPRESS OR IMPLIED LICENSE UNDER ANY PATENT OWNED OR CONTROLLED BY COMPANY.

GOOD FAITH AND FAIR DEALING. Company and Customer each shall deal fairly in good faith with each other under the contract.

RESCHEDULING CHARGES. Products shipments may not be rescheduled without prior written consent from Company and payment of rescheduling charges determined by Company.

SPECIAL TERMS PRIORITY. Sales Order Special Terms have priority over Standard Terms.

APPLICABLE LAW, ARBITRATION. California law will exclusively apply to this Contract and its performance. All unresolved claims and disputes under this Contract shall be settled by arbitration in Los Angeles, California under American Arbitration Association Commercial Arbitration Rules (including mutual discovery) and judgment upon the Arbitration Award may be entered and enforced in any competent Court with jurisdiction.

Complete Solutions

WORLD HEADQUARTERS

OSI Optoelectronics
Formerly UDT Sensors, Inc.
Formerly Centrovision
Formerly OSI Fibercomm
12525 Chadron Ave
Hawthorne, CA 90250,
USA
Tel: +1 310-978-0516
Fax: +1 310-644-1727

OSI Optoelectronics
E-mail: sales@osioptoelectronics.com
www.osioptoelectronics.com

OSI OPTOELECTRONICS MANUFACTURING FACILITIES

OSI Optoelectronics Malaysia
PTD 159386, KM 6.5
Jalan Kampung Maju Jaya
81300 Skudai, Johor Bahru,
Malaysia

OSI Optoelectronics Pvt. Ltd.
Plot #16 and Plot #17, Kancha Imarat
Hardware Park, Raviryala Village
Maheshwaram Mandal,
Rangareddy District
Hyderabad 500005, India

OSI Laser Diode, Inc.
4 Olsen Avenue
Edison, New Jersey 08820,
USA
Tel: +1 732-549-9001
Fax: +1 732-906-1559

OSI ELECTRONICS MANUFACTURING FACILITIES

OSI Electronics, Inc.
12525 Chadron Ave
Hawthorne, CA 90250
USA
Tel: +1 310-978-0516

**OSI Electronics
Singapore**
65A, Jalan Tenteram #04-13
St Michael Industrial Estate
Singapore 328958
Tel: +65-63539622

PT OSI Electronics
Camo Industrial Park,
Blok F No. 3A
Batam, Centre,
Batam 29461
Indonesia

**OSI Electronics Cable
and Display Division**
88 Inverness Circle East
Suite L-104
Englewood, CO 80112
USA
Tel: +1 800-544-2408
Fax: +1 303-755-1612

**OSI Electronics Briton
UK Division**
4 Shuttleworth Road
Elms Industrial Estate
Bedford, MK41 0EP
United Kingdom
Tel: +44 (0) 1234 266 300
Fax: +44 (0) 1234 266 488