IRL 81 A

Radial Sidelooker

High Power Infrared Emitter (850 nm)

Applications

 Industrial Automation (Machine Controls, Light
 White Goods Barriers, Vision Controls)

Features:

- ESD: 2 kV acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 2)
- High Power Infrared LED
- Pink plastic package with lateral emission
- Short switching times
- Matches phototransistor LPT 80 A

Ordering Information

Туре	Radiant intensity $^{1)2)}$ $I_F = 20 \text{ mA}; t_p = 20 \text{ ms}$ I_e	Radiant intensity $^{1)}$ typ. $I_F = 20 \text{ mA}$; $t_p = 20 \text{ ms}$ I_e	Ordering Code
IRL 81A	7.1 45.0 mW/sr	25 mW/sr	Q68000A8000
IRL 81A-RS	11.2 28.0 mW/sr	25 mW/sr	Q65112A2269

			_
Mavi	no LLno	Dat	inac
Maxi	mun	naı	IIIU5

Τ.	=	25	$^{\circ}C$	

Parameter	Symbol		Values
Operating temperature	T _{op}	min.	-40 °C
	ор	max.	100 °C
Storage temperature	T _{stg}	min.	-40 °C
	3.19	max.	100 °C
Forward current	I _F	max.	100 mA
Surge current	I	max.	1 A
$t_p \le 200 \ \mu s; \ D = 0.005$			
Reverse voltage 3)	V_R	max.	5 V
Power consumption	P _{tot}	max.	180 mW
ESD withstand voltage	V _{ESD}	max.	2 kV
acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 2)	200		

Characteristics

 $I_{_{\rm F}}$ = 100 mA; $t_{_{
m p}}$ = 20 ms; $T_{_{
m A}}$ = 25 °C

Parameter	Symbol		Values
Peak wavelength	$\lambda_{\sf peak}$	typ.	860 nm
Centroid wavelength	$\lambda_{ ext{centroid}}$	typ.	850 nm
Half angle	φ	typ.	12 °
Dimensions of active chip area	LxW	typ.	0.3 x 0.3 mm x mm
Rise time (10% / 90%) $I_F = 100 \text{ mA}; R_L = 50 \Omega$	t _r	typ.	12 ns
Fall time (10% / 90%) $I_F = 100 \text{ mA}; R_L = 50 \Omega$	t _f	typ.	12 ns
Forward voltage $^{4)}$ I _F = 20 mA; t _p = 20 ms	V_{F}	typ. max.	1.3 V 1.5 V
Forward voltage $^{4)}$ I _F = 1 A; t _p = 100 µs	V_{F}	typ. max.	2.4 V 2.9 V
Reverse current ³⁾ V _R = 5 V	I _R	max.	10 μΑ
Radiant intensity ¹⁾ $I_F = 1 \text{ A}; t_p = 25 \mu \text{s}$	l _e	typ.	1150 mW/sr
Total radiant flux $^{5)}$ I _F = 20 mA; t _p = 20 ms	Фе	typ.	12 mW
Temperature coefficient of voltage	TC_v	typ.	-0.7 mV / K
Temperature coefficient of brightness	TC	typ.	-0.5 % / K
Temperature coefficient of wavelength	TC _λ	typ.	0.3 nm / K
Thermal resistance junction ambient real	R_{thJA}	max.	380 K / W

Brightness Groups

T_A = 25 °C

Group	Radiant intensity $^{1)2)}$ $I_F = 20 \text{ mA}$; $t_p = 20 \text{ ms}$ min. I_e	Radiant intensity $^{1)2)}$ $I_F = 20 \text{ mA}$; $t_p = 20 \text{ ms}$ max. I_e
Q	7.1 mW/sr	11.2 mW/sr
R	11.2 mW/sr	18.0 mW/sr
S	18.0 mW/sr	28.0 mW/sr
T	28.0 mW/sr	45.0 mW/sr

Only one group in one packing unit (variation lower 2:1).

Relative Spectral Emission 6), 7)

Radiation Characteristics 6), 7)

$$I_{e,rel} = f(\phi)$$

Forward current 6), 7)

 $I_F = f(V_F)$; single pulse; $t_p = 100 \mu s$

Relative Radiant Intensity 6), 7)

 $I_{\rm e}$ / $I_{\rm e}$ (100 mA) = f($I_{\rm F}$), single pulse, $t_{\rm p}$ = 25 $\mu {\rm s}$

Max. Permissible Forward Current

$$I_{F,max} = f(T_A); Rth_{ja} = 375K / W$$

Dimensional Drawing 8)

Further Information:

Approximate Weight: 157.0 mg

Package marking: Cathode

Recommended Solder Pad 8)

Dimensions in mm (inch).

TTW Soldering

IEC-61760-1 TTW

Notes

The evaluation of eye safety occurs according to the standard IEC 62471:2006 (photo biological safety of lamps and lamp systems). Within the risk grouping system of this IEC standard, the device specified in this data sheet fall into the class **exempt group (exposure time 10000 s)**. Under real circumstances (for exposure time, conditions of the eye pupils, observation distance), it is assumed that no endangerment to the eye exists from these devices. As a matter of principle, however, it should be mentioned that intense light sources have a high secondary exposure potential due to their blinding effect. When looking at bright light sources (e.g. headlights), temporary reduction in visual acuity and afterimages can occur, leading to irritation, annoyance, visual impairment, and even accidents, depending on the situation.

Subcomponents of this device contain, in addition to other substances, metal filled materials including silver. Metal filled materials can be affected by environments that contain traces of aggressive substances. Therefore, we recommend that customers minimize device exposure to aggressive substances during storage, production, and use. Devices that showed visible discoloration when tested using the described tests above did show no performance deviations within failure limits during the stated test duration. Respective failure limits are described in the IEC60810.

For further application related information please visit www.osram-os.com/appnotes

Disclaimer

Attention please!

The information describes the type of component and shall not be considered as assured characteristics. Terms of delivery and rights to change design reserved. Due to technical requirements components may contain dangerous substances.

For information on the types in question please contact our Sales Organization.

If printed or downloaded, please find the latest version on the OSRAM OS website.

Packing

Please use the recycling operators known to you. We can also help you – get in touch with your nearest sales office. By agreement we will take packing material back, if it is sorted. You must bear the costs of transport. For packing material that is returned to us unsorted or which we are not obliged to accept, we shall have to invoice you for any costs incurred.

Product and functional safety devices/applications or medical devices/applications

OSRAM OS components are not developed, constructed or tested for the application as safety relevant component or for the application in medical devices.

OSRAM OS products are not qualified at module and system level for such application.

In case buyer – or customer supplied by buyer – considers using OSRAM OS components in product safety devices/applications or medical devices/applications, buyer and/or customer has to inform the local sales partner of OSRAM OS immediately and OSRAM OS and buyer and /or customer will analyze and coordinate the customer-specific request between OSRAM OS and buyer and/or customer.

Glossary

- **Radiant intensity:** Measured at a solid angle of Ω = 0.01 sr
- 2) **Brightness:** The brightness values are measured with a tolerance of ±11%.
- 3) Reverse Operation: This product is intended to be operated applying a forward current within the specified range. Applying any continuous reverse bias or forward bias below the voltage range of light emission shall be avoided because it may cause migration which can change the electro-optical characteristics or damage the LED.
- **Forward Voltage:** The forward voltages are measured with a tolerance of ±0.1 V.
- 5) **Total radiant flux:** Measured with integrating sphere.
- 6) Typical Values: Due to the special conditions of the manufacturing processes of semiconductor devices, the typical data or calculated correlations of technical parameters can only reflect statistical figures. These do not necessarily correspond to the actual parameters of each single product, which could differ from the typical data and calculated correlations or the typical characteristic line. If requested, e.g. because of technical improvements, these typ. data will be changed without any further notice.
- 7) **Testing temperature:** TA = 25°C (unless otherwise specified)
- 8) Tolerance of Measure: Unless otherwise noted in drawing, tolerances are specified with ±0.1 and dimensions are specified in mm.

IRL 81 A

Revision History		
Version	Date	Change
1.6	2020-04-22	Features Ordering Information Maximum Ratings Characteristics Brightness Groups
1.7	2021-03-19	Electro - Optical Characteristics (Diagrams)

Published by OSRAM Opto Semiconductors GmbH EU RoHS and China RoHS compliant product Leibnizstraße 4, D-93055 Regensburg www.osram-os.com © All Rights Reserved.

此产品符合欧盟 RoHS 指令的要求; 按照中国的相关法规和标准,不含有毒有害物质或元素。

