

IrDA Receiver

FEATURES

- Micro Power, 90μA Typical Operating Current
- 3.3V or 5V Operation
- 8-Pin SOIC Package
- 1 cm to 1 Meter IrDA Link Compliance
- Directly Interfaces to IrDA Compatible UARTS and Super I/O Chips
- Supports Data Rates from 2400 to 115.2KBits/Second
- CMOS/TTL Compatible Output
- ASK Modulation Compatible
- Drop in compatible with Irvine Sensor SIR2

DESCRIPTION

The UCC5340 is a dual voltage, micropower, IrDA (Infrared Data Association) compliant receiver. It's high gain photodiode input amplifier incorporates a unique limiting circuit which permits operation over a very wide dynamic input range. The integrated bandpass filter includes additional limiting circuitry, further reducing device recovery time requirements, allowing the UCC5340 to directly interface with IrDA compatible detector diodes.

The output is capable of driving a 40pF load at CMOS/TTL levels for direct interfacing to IrDA compliant UARTs or Super I/O devices over a 2400BPS to 115.2kBPS range.

A control pin is provided to allow operation with either 3.3V or 5V supplies. The circuit requires only $90\mu A$ (nominal) operating current in either configuration. An internal $2k\Omega$ resistor is provided for decoupling the detector supply, to minimize the number of external components required.

BLOCK DIAGRAM

ABSOLUTE MAXIMUM RATINGS

VDD	0.3V TO +6V
Voltage at +5VSEL (r.t. GND)	–0.3V to VDD
Input Source Current to DETANODE	20mA
Package Power Dissipation	25mW
Operating Temperature Range	0°C to +70°C
Storage Temperature Range	55°C to +125°C

Currents are positive into, negative out of the specified terminal. Consult Packaging Section of Databook for thermal limitations and considerations of packages.

RECOMMENDED OPERATING CONDITIONS

CONNECTION DIAGRAM

ELECTRICAL CHARACTERISTICS Unless otherwise specified, $3.0V \le VDD \le 3.5V$ and +5VSEL = GND, or $4.5V \le VDD \le 5.5V$ and +5VSEL = VDD, CDETECTOR < 56pF, CLOAD = 40pF, $0^{\circ}C < TA < 70^{\circ}C$, TA = TJ.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNITS
Supply Current, IDD	No Load, IDETANODE = 1μA		90	150	μΑ
Detector Decoupling Resistance, RDD			2.0	3.0	kΩ
+5VSEL Input Leakage		-10		10	μΑ
Detector Amplifier					
IPDmax	VDD = 3V	3	4		mA
	VDD = 5V	5			mA
Input Resistance, RIN	IDETECTOR = 1µA			20	kΩ
Detection Threshold	1μA DC Ambient Background Current		150		nA
Noise Current, In (rti)	Bandwidth = 0 to 650kHz			6	nA(rms)
Signal to Noise Ratio	IDETANODE = 400nA	12			
Lower Bandwidth		20	40		kHz
Upper Bandwidth		0.65	1		MHz
Digital Output					
Output High, Voн	$ILOAD = -100\mu A$	2.4			V
Output Low, VoL	ILOAD = 0.8mA			0.4	V
AC Parameters					
Rise Time, Tr			100	200	ns
Fall Time, Tf			100	200	ns
Pulse Width, Tw	Tw, Input = 1.6µs, IDETANODE = 400nA		2		μs
Pulse Jitter, Tj				200	ns
Pulse Delay, Td				2	μs

PIN DESCRIPTIONS

+5VSEL: +5 volt selection, strap to DVSS for 3.3 Volt or to +5 Volts for 5 Volt Operation.

AVSS: Analog Ground, VSS.

DETANODE: High side input of the transimpedance amplifier, Photodiode input.

DVSS: Digital Ground, VSS.

OUT: TTL compatible output to the IrDA Compliant UART/Super I/O.

VCAPDET: Low side of the transimpedance amplifier input, Photodiode input. It should be bypassed to AVSS with a $10\mu F$ capacitor.

VDD: +5 or +3.3 Volts supply.

APPLICATIONS INFORMATION

TYPICAL APPLICATION

IrDA Character as it Relates to the UART Character

APPLICATIONS INFORMATION (cont.)

The IrDA stream is a 1.6 microsecond or 3/16 th of a bit time pulse for each zero or start bit. The IrDA receiver must pick up the start bit to frame the character.

The start bit must be passed to the UART to start the framing. This is critical to get the Start bit, the IR receiver can not be in saturation from the last information transfered from the system. This requires a fast receiver AGC system, amplifiers, and filters that are not in saturation.

The receiver has to work over a very wide ambient IR level, from sunlit rooms to dark rooms. There is a wide range of background noise and ambient levels that must

be filtered out.

The receiver sees the light from the transmit side which can be at a much higher level than the received signal from another unit. The receiver must come out of saturation fast to recover to pick up the first start bit.

Units that are designed for low power will only use the 1.6 microsecond transmit pulse, others that are not concerned with power may use the 3/16 th of the bit time over the range of 2400, 9600, 19.2k, 38.4k, 57.6k, and 115.2k BPS. The shortest pulse width allowed is 1.41 microseconds, the longest pulse at 2400 BPS is 88.55 microseconds.

IrDA Standard for Speed and Tolerance

Bit Rate	Bit Rate Tolerance	Pulse Width Mini- mum	Pulse width 3/16 Nominal	Pulse Width Maxi- mum
Kbits/second	% of Bit Rate	microseconds	microseconds	microseconds
2.4	± 0.87	1.41	78.13	88.55
9.6	± 0.87	1.41	19.53	22.13
19.2	± 0.87	1.41	9.77	11.07
38.4	± 0.87	1.41	4.88	5.96
57.6	± 0.87	1.41	3.26	4.34
115.2	± 0.87	1.41	1.63	2.71

APPLICATIONS HINTS

The UCC5340 low pass filter input should be bypassed with a $10\mu F$ low ESR tantalum capacitor positioned as close to VCAPDET as possible. Connections to the photodiode input should be short, surrounded by ground, and as direct as possible to reduce stray capacitance and noise pickup. To obtain maximum performance, a sepa-

rate ground plane and metal EMI shield are recommended. The optical port surface of the transmit LED and photodiode should be positioned at least one centimeter away from an IR optical window and equipment case to insure that direct sunlight does not impinge onto the photodiode surface.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Amplifiers amplifier.ti.com Data Converters dataconverter.ti.com DSP dsp.ti.com Clocks and Timers www.ti.com/clocks Interface interface.ti.com Logic logic.ti.com Power Mgmt power.ti.com Microcontrollers microcontroller.ti.com www.ti-rfid.com RF/IF and ZigBee® Solutions www.ti.com/lprf

Applications	
Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2008, Texas Instruments Incorporated