

Vishay Telefunken

Photo Modules for PCM Remote Control Systems

Description

The HS0038B – series are miniaturized receivers for infrared remote control systems. PIN diode and preamplifier are assembled on lead frame, the epoxy package is designed as IR filter.

The demodulated output signal can directly be decoded by a microprocessor. HS0038B is the standard IR remote control receiver series, supporting all major transmission codes.

Features

- Photo detector and preamplifier in one package
- Internal filter for PCM frequency
- TTL and CMOS compatibility
- Output active low
- Improved shielding against electrical field disturbance
- Suitable burst length ≥10 cycles/burst
- Low power consumption
- High immunity against ambient light
- Continuous data transmission possible (800 bit/s)

Block Diagram

HS0038B

Vishay Telefunken

Absolute Maximum Ratings

 $T_{amb} = 25^{\circ}C$

Parameter	Test Conditions	Symbol	Value	Unit
Supply Voltage	(Pin 3)	Vs	-0.36.0	V
Supply Current	(Pin 3)	I _S	5	mA
Output Voltage	(Pin 1)	Vo	-0.36.0	V
Output Current	(Pin 1)	Ιο	5	mΑ
Junction Temperature		T _i	100	Ĵ
Storage Temperature Range		T _{stg}	-25+85	Ĵ
Operating Temperature Range		T _{amb}	-25+85	Ĵ
Power Consumption	$(T_{amb} \le 85 °C)$	P_{tot}	50	mW
Soldering Temperature	$t \le 10 \text{ s}, 1 \text{ mm from case}$	T_{sd}	260	°C

Basic Characteristics

 $T_{amb} = 25^{\circ}C$

Parameter	Test Conditions	Symbol	Min	Тур	Max	Unit
Supply Current (Pin 3)	$V_S = 5 \text{ V}, E_V = 0$	I _{SD}	0.8	1.1	1.5	mA
	$V_S = 5 \text{ V}, E_V = 40 \text{ klx, sunlight}$	I _{SH}		1.4		mA
Supply Voltage		V _S	4.5		5.5	V
Transmission Distance	$E_v = 0$, test signal see fig.7, IR diode TSAL6200, $I_F = 250$ mA	d		35		m
Output Voltage Low (Pin 1)	$I_{OSL} = 0.5 \text{ mA}, E_e = 0.7 \text{ mW/m}^2$	V _{OL}			250	mV
Irradiance (38 kHz)	Pulse width tolerance: $t_{pi} - 5/f_0 < t_{po} < t_{pi} + 6/f_0$, test signal see fig.7	E _{e min}		0.2	0.4	mW/m ²
Directivity	Angle of half transmission distance	Φ1/2		±45		deg

Application Circuit

*) recommended to suppress power supply disturbances

Vishay Telefunken

Suitable Data Format

The circuit of the HS0038B is designed in that way that unexpected output pulses due to noise or disturbance signals are avoided. A bandpassfilter, an integrator stage and an automatic gain control are used to suppress such disturbances.

The distinguishing mark between data signal and disturbance signal are carrier frequency, burst length and duty cycle.

The data signal should fullfill the following condition:

- Carrier frequency should be close to center frequency of the bandpass (e.g. 38kHz).
- Burst length should be 10 cycles/burst or longer.
- After each burst which is between 10 cycles and 70 cycles a gap time of at least 14 cycles is neccessary.
- For each burst which is longer than 1.8ms a corresponding gap time is necessary at some time in the data stream. This gap time should be at least 4 times longer than the burst.
- Up to 800 short bursts per second can be received continuously.

Some examples for suitable data format are: NEC Code, Toshiba Micom Format, Sharp Code, RC5 Code, RC6 Code, R-2000 Code.

When a disturbance signal is applied to the HS0038B it can still receive the data signal. However the sensitivity is reduced to that level that no unexpected pulses will occure.

Some examples for such disturbance signals which are suppressed by the HS0038B are:

- DC light (e.g. from tungsten bulb or sunlight)
- Continuous signal at 38kHz or at any other frequency
- Signals from fluorescent lamps with electronic ballast with high or low modulation (see Figure A or Figure B).

Figure A: IR Signal from Fluorescent Lamp with low Modulation

Figure B: IR Signal from Fluorescent Lamp with high Modulation

HS0038B

Vishay Telefunken

Typical Characteristics $(T_{amb} = 25^{\circ}C \text{ unless otherwise specified})$

Figure 1. Frequency Dependence of Responsivity

Figure 4. Sensitivity vs. Electric Field Disturbances

Figure 2. Sensitivity in Dark Ambient

Figure 5. Sensitivity vs. Supply Voltage Disturbances

Figure 3. Sensitivity in Bright Ambient

Figure 6. Sensitivity vs. Ambient Temperature

Vishay Telefunken

* $t_{pi} \ge 10$ /fo is recommended for optimal function

Figure 7. Output Function

94 8134

Figure 8. Output Function

Figure 9. Max. Envelope Duty Cycle vs. Burstlength

Figure 10. Output Pulse Diagram

Figure 11. Relative Spectral Sensitivity vs. Wavelength

Figure 12. Directivity

HS0038B

Vishay Telefunken

VISHAY

Dimensions in mm

