

Reflective Optical Sensor with Transistor Output

DESCRIPTION

The TCRT5000 and TCRT5000L are reflective sensors which include an infrared emitter and phototransistor in a leaded package which blocks visible light. The package includes two mounting clips. TCRT5000L is the long lead version.

FEATURES

· Package type: leaded

• Detector type: phototransistor

• Dimensions (L x W x H in mm): 10.2 x 5.8 x 7

· Peak operating distance: 2.5 mm

 Operating range within > 20 % relative collector current: 0.2 mm to 15 mm

• Typical output current under test: I_C = 1 mA

· Daylight blocking filter

• Emitter wavelength: 950 nm

· Lead (Pb)-free soldering released

 Compliant to RoHS directive 2002/95/EC and in accordance to WEEE 2002/96/EC

- · Position sensor for shaft encoder
- Detection of reflective material such as paper, IBM cards, magnetic tapes etc.
- · Limit switch for mechanical motions in VCR
- · General purpose wherever the space is limited

PRODUCT SUMMARY						
PART NUMBER	DISTANCE FOR MAXIMUM CTR _{rel} (1) (mm)	DISTANCE RANGE FOR RELATIVE I _{out} > 20 % (mm)	TYPICAL OUTPUT CURRENT UNDER TEST (2) (mA)	DAYLIGHT BLOCKING FILTER INTEGRATED		
TCRT5000	2.5	0.2 to 15	1	Yes		
TCRT5000L	2.5	0.2 to 15	1	Yes		

Notes

- (1) CTR: current transfere ratio, Iout/Iin
- (2) Conditions like in table basic charactristics/sensors

ORDERING INFORMATION						
ORDERING CODE	PACKAGING	VOLUME (1)	REMARKS			
TCRT5000	Tube	MOQ: 4500 pcs, 50 pcs/tube	3.5 mm lead length			
TCRT5000L	Tube	MOQ: 2400 pcs, 48 pcs/tube	15 mm lead length			

Note

(1) MOQ: minimum order quantity

ABSOLUTE MAXIMUM RATINGS (1)						
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT		
INPUT (EMITTER)						
Reverse voltage		V _R	5	V		
Forward current		I _F	60	mA		
Forward surge current	$t_p \le 10 \; \mu s$	I _{FSM}	3	Α		
Power dissipation	T _{amb} ≤ 25 °C	P _V	100	mW		
Junction temperature		T _j	100	°C		

Document Number: 83760 Rev. 1.7, 17-Aug-09

TCRT5000, TCRT5000L

Vishay Semiconductors

Reflective Optical Sensor with Transistor Output

ABSOLUTE MAXIMUM RATINGS (1)						
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT		
OUTPUT (DETECTOR)						
Collector emitter voltage		V _{CEO}	70	V		
Emitter collector voltage		V _{ECO}	5	V		
Collector current		I _C	100	mA		
Power dissipation	T _{amb} ≤ 55 °C	P _V	100	mW		
Junction temperature		Tj	100	°C		
SENSOR						
Total power dissipation	T _{amb} ≤ 25 °C	P _{tot}	200	mW		
Ambient temperature range		T _{amb}	- 25 to + 85	°C		
Storage temperature range		T _{stg}	- 25 to + 100	°C		
Soldering temperature	2 mm from case, t ≤ 10 s	T _{sd}	260	°C		

Note

ABSOLUTE MAXIMUM RATINGS

Fig. 1 - Power Dissipation Limit vs. Ambient Temperature

BASIC CHARACTERISTICS (1)							
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT	
INPUT (EMITTER)							
Forward voltage	I _F = 60 mA	V _F		1.25	1.5	V	
Junction capacitance	V _R = 0 V, f = 1 MHz	C _j		17		pF	
Radiant intensity	$I_F = 60 \text{ mA}, t_p = 20 \text{ ms}$	I _e			21	mW/sr	
Peak wavelength	I _F = 100 mA	λР	940			nm	
Virtual source diameter	Method: 63 % encircled energy d 2.1		2.1		mm		
OUTPUT (DETECTOR)							
Collector emitter voltage	I _C = 1 mA	V _{CEO} 70				V	
Emitter collector voltage	I _e = 100 μA	V _{ECO}	V _{ECO} 7			V	
Collector dark current	V _{CE} = 20 V, I _F = 0 A, E = 0 lx	I _{CEO}		10	200	nA	
SENSOR							
Collector current	V _{CE} = 5 V, I _F = 10 mA, D = 12 mm	I _C ^{(2) (3)} 0.5		1	2.1	mA	
Collector emitter saturation voltage	I _F = 10 mA, I _C = 0.1 mA, D = 12 mm	V _{CEsat} (2) (3)			0.4	V	

Note

 $^{^{(1)}}$ T_{amb} = 25 °C, unless otherwise specified

⁽¹⁾ $T_{amb} = 25$ °C, unless otherwise specified

⁽²⁾ See figure 3

⁽³⁾ Test surface: mirror (Mfr. Spindler a. Hoyer, Part No. 340005)

Reflective Optical Sensor with Transistor Output

Vishay Semiconductors

Fig. 2 - Test Circuit

Flat mirror $\emptyset = 22.5 \text{ mm}$ rem. 2 D = distance 12 ± 0.2 mm 7.0 ± 0.2 mm

Fig. 3 - Test Circuit

BASIC CHARACTERISTICS

 T_{amb} = 25 °C, unless otherwise specified

Fig. 4 - Forward Current vs. Forward Voltage

Fig. 6 - Collector Current vs. Forward Current

Fig. 5 - Relative Current Transfer Ratio vs. Ambient Temperature

Fig. 7 - Collector Emitter Saturation Voltage vs. Collector Current

Reflective Optical Sensor with Transistor Output

Fig. 8 - Current Transfer Ratio vs. Forward Current

Fig. 9 - Relative Collector Current vs. Distance

PACKAGE DIMENSIONS in millimeters, **TCRT5000**

Reflective Optical Sensor with Transistor Output

Vishay Semiconductors

PACKAGE DIMENSIONS in millimeters, TCRT5000L

Reflective Optical Sensor with Transistor Output

TUBE DIMENSIONS in millimeters, **TCRT5000**

Drawing-No.: 9.700-5139.01-4 Issue: 1; 10.05.00

TUBE DIMENSIONS in millimeters, **TCRT5000L**

With stopper pins Tolerance: ±0.5mm Length: 575±1mm

Drawing-No.: 9.700-5178.01-4 Issue: 1; 25.02.00 20299

Packaging and Ordering Information

PART NUMBER	MOQ (1)	PCS PER TUBE	TUBE SPEC. (FIGURE)	CONSTITUENTS (FORMS)
CNY70	4000	80	1	28
TCPT1300X01	2000	Reel	(2)	29
TCRT1000	1000	Bulk	-	26
TCRT1010	1000	Bulk	-	26
TCRT5000	4500	50	2	27
TCRT5000L	2400	48	3	27
TCST1030	5200	65	5	24
TCST1030L	2600	65	6	24
TCST1103	1020	85	4	24
TCST1202	1020	85	4	24
TCST1230	4800	60	7	24
TCST1300	1020	85	4	24
TCST2103	1020	85	4	24
TCST2202	1020	85	4	24
TCST2300	1020	85	4	24
TCST5250	4860	30	8	24
TCUT1300X01	2000	Reel	(2)	29
TCZT8020-PAER	2500	Bulk	-	22

Notes

TUBE SPECIFICATION FIGURES

With rubber stopper Tolerance: ±0.5mm Length: 575±1mm

Drawing-No.: 9.700-5097.01-4

Issue: 1; 25.02.00

15198

⁽¹⁾ MOQ: minimum order quantity

⁽²⁾ Please refer to datasheets

Packaging and Ordering Information

Vishay Semiconductors Packaging and Ordering Information

Drawing-No.: 9.700-5139.01-4 Issue: 1; 10.05.00

Drawing refers to following types: TCRT 5000

15210

Fig. 2

Drawing-No.: 9.700-5178.01-4

Issue: 1; 25.02.00

15201

Fig. 3

Packaging and Ordering Information Vishay Semiconductors

With rubber stopper Tolerance: ±0.5mm Length: 575±1mm

Drawing-No.: 9.700-5100.01-4

Issue: 1; 25.02.00

15199

15202

Fig. 4

Fig. 5

Packaging and Ordering Information

Vishay Semiconductors Packaging and Ordering Information

Drawing-No.: 9.700-5205.01-4

Issue: 1; 25.02.00

15196

Fig. 6

Drawing-No.: 9.700-5245.01-4

Issue: 1; 25.02.00 15195

Fig. 7

Packaging and Ordering Information Vishay Semiconductors

Drawing-No.: 9.700-5222.01-4

Issue: 2; 19.11.04

20257

With stopper pins Tolerance: ±0.5mm Length: 450±1mm All dimensions in mm

Fig. 8

Legal Disclaimer Notice

Vishay

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively, "Vishay"), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.

Revision: 02-Oct-12 Document Number: 91000