

September 2006

QRD1113/1114 Reflective Object Sensor

Features

- Phototransistor Output
- No contact surface sensing
- Unfocused for sensing diffused surfaces
- Compact Package
- Daylight filter on sensor

Description

The QRD1113/14 reflective sensor consists of an infrared emitting diode and an NPN silicon photodarlington mounted side by side in a black plastic housing. The on-axis radiation of the emitter and the on-axis response of the detector are both perpendicular to the face of the QRD1113/14. The photodarlington responds to radiation emitted from the diode only when a reflective object or surface is in the field of view of the detector.

Package Dimensions

PIN 1 COLLECTOR PIN 3 ANODE
PIN 2 EMITTER PIN 4 CATHODE

NOTES:

- 1. Dimensions for all drawings are in inches (millimeters).
- 2. Tolerance of \pm .010 (.25) on all non-nominal dimensions unless otherwise specified.
- 3. Pins 2 and 4 typically .050" shorter than pins 1 and 3.
- 4. Dimensions controlled at housing surface.

Schematic

Absolute Maximum Ratings (T_A = 25°C unless otherwise specified)

Parameter	Symbol	Rating	Units
Operating Temperature	T _{OPR}	-40 to +85	°C
Storage Temperature	T _{STG}	-40 to +100	°C
Lead Temperature (Solder Iron) ^(2,3)	T _{SOL-I}	240 for 5 sec	°C
Lead Temperature (Solder Flow) ^(2,3)	T _{SOL-F}	260 for 10 sec	°C
EMITTER	,		•
Continuous Forward Current	I _F	50	mA
Reverse Voltage	V _R	5	V
Power Dissipation ⁽¹⁾	P _D	100	mW
SENSOR	·		
Collector-Emitter Voltage	V _{CEO}	30	V
Emitter-Collector Voltage	V _{ECO}		V
Power Dissipation ⁽¹⁾	P _D	100	mW

Electrical/Optical Characteristics (T_A = 25°C)

Symbol	Parameter	Test Conditions	Min.	Тур.	Max.	Units		
INPUT (Er	INPUT (Emitter)							
V _F	Forward Voltage	I _F = 20mA	_	_	1.7	V		
I _R	Reverse Leakage Current	V _R = 5V	_	_	100	μΑ		
λ_{PE}	Peak Emission Wavelength	I _F = 20mA	_	940	_	nm		
OUTPUT (OUTPUT (Sensor)							
BV _{CEO}	Collector-Emitter Breakdown	I _C = 1mA	30	_	_	V		
BV _{ECO}	Emitter-Collector Breakdown	I _E = 0.1mA	5	_	_	V		
I _D	Dark Current	V _{CE} = 10 V, I _F = 0mA	_	_	100	nA		
COUPLED								
I _{C(ON)}	QRD1113 Collector Current	I _F = 20mA, V _{CE} = 5V, D = .050" ^(6,8)	0.300	_	_	mA		
I _{C(ON)}	QRD1114 Collector Current	I _F = 20mA, V _{CE} = 5V, D = .050" ^(6,8)	1	_	_	mA		
V _{CE(SAT)}	Collector Emitter Saturation Voltage	$I_F = 40 \text{mA}, I_C = 100 \mu\text{A}, D = .050^{\text{u}(6,8)}$	_	_	0.4	V		
I _{CX}	Cross Talk	$I_F = 20 \text{mA}, V_{CE} = 5 \text{V}, E_E = 0^{(7)}$	_	.200	10	μΑ		
t _r	Rise Time	$V_{CE} = 5V, R_{L} = 100\Omega, I_{C(ON)} = 5mA$	_	10	_	μs		
t _f	Fall Time		_	50	_	μs		

Notes:

- 1. Derate power dissipation linearly 1.33 mW/°C above 25°C.
- 2. RMA flux is recommended.
- 3. Methanol or isopropyl alcohols are recommended as cleaning agents.
- 4. Soldering iron tip 1/16" (1.6 mm) minimum from housing.
- 5. As long as leads are not under any stress or spring tension.
- 6. D is the distance from the sensor face to the reflective surface.
- 7. Crosstalk (I_{CK}) is the collector current measured with the indicated current on the input diode and with no reflective surface.
- 8. Measured using Eastman Kodak neutral white test card with 90% diffused reflecting as a reflecting surface.

Typical Performance Curves

Fig. 1 Forward Voltage vs. Forward Current

Fig. 2 Normalized Collector Current vs.
Forward Current

Fig. 3 Normalized Collector Current vs. Temperature

Fig. 4 Normalized Collector Dark Current vs.
Temperature

Fig. 5 Normalized Collector Current vs.

3

UniFET™ UltraFET® **VCX**TM Wire™

TRADEMARKS

The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is not intended to be an exhaustive list of all such trademarks.

ACEx™	FACT Quiet Series™	OCX™	SILENT SWITCHER
ActiveArray™	GlobalOptoisolator™	OCXPro™	SMART START™
Bottomless™	GTO™	OPTOLOGIC [®]	SPM™
Build it Now™	HiSeC™	OPTOPLANAR™	Stealth™
CoolFET™	I ² C™	PACMAN™	SuperFET™
CROSSVOLT™	i-Lo™	POP™	SuperSOT™-3
DOME™	ImpliedDisconnect™	Power247™	SuperSOT™-6
EcoSPARK™	IntelliMAX™	PowerEdge™	SuperSOT™-8
E ² CMOS™	ISOPLANAR™	PowerSaver™	SyncFET™
EnSigna™	LittleFET™	PowerTrench [®]	TCM™
FACT™	MICROCOUPLER™	QFET [®]	TinyBoost™
FAST [®]	MicroFET™	QS™	TinyBuck™
FASTr™	MicroPak™	QT Optoelectronics™	TinyPWM™
FPS™	MICROWIRE™	Quiet Series™	TinyPower™
FRFET™	MSX™	RapidConfigure™	TinyLogic [®]
	MSXPro™	RapidConnect™	TINYOPTO™
Across the board. Around the world.™		μSerDes™	TruTranslation™
The Power Franchise®		ScalarPump™	UHC™

The Power Franchise

Programmable Active Droop™

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, or (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in significant injury to the user.

2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative or In Design	This datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	This datasheet contains preliminary data, and supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
No Identification Needed	Full Production	This datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
Obsolete	Not In Production	This datasheet contains specifications on a product that has been discontinued by Fairchild semiconductor. The datasheet is printed for reference information only.

Rev. I20