

Document Number: 81007 For technical questions, contact: emittertechsupport@vishay.com www.vishay.com
Rev. 1.6, 29-Jun-09 1

High Power Infrared Emitting Diode, 940 nm, GaAlAs/GaAs

TSAL5100
Vishay Semiconductors

DESCRIPTION
TSAL5100 is an infrared, 940 nm emitting diode in
GaAlAs/GaAs technology with high radiant power, molded in
a blue-gray plastic package.

FEATURES
• Package type: leaded

• Package form: T-1¾
• Dimensions (in mm): ∅ 5
• Leads with stand-off

• Peak wavelength: λp = 940 nm
• High reliability

• High radiant power

• High radiant intensity
• Angle of half intensity: ϕ = ± 10°

• Low forward voltage

• Suitable for high pulse current operation

• Good spectral matching with Si photodetectors
• Compliant to RoHS directive 2002/95/EC and in

accordance to WEEE 2002/96/EC

• Halogen-free according to IEC 61249-2-21 definition

APPLICATIONS
• Infrared remote control units with high power reqirements
• Free air transmission systems

• Infrared source for optical counters and card readers

• IR source for smoke detectors
• Smoke-automatic fire detectors

Note
Test conditions see table “Basic Characteristics“

Note
MOQ: minimum order quantity

Note
Tamb = 25 °C, unless otherwise specified

96 11505

PRODUCT SUMMARY
COMPONENT Ie (mW/sr) ϕ (deg) λP (nm) tr (ns)

TSAL5100 130 ± 10 940 800

ORDERING INFORMATION
ORDERING CODE PACKAGING REMARKS PACKAGE FORM

TSAL5100 Bulk MOQ: 4000 pcs, 4000 pcs/bulk T-1¾

ABSOLUTE MAXIMUM RATINGS
PARAMETER TEST CONDITION SYMBOL VALUE UNIT

Reverse voltage VR 5 V

Forward current IF 100 mA

Peak forward current tp/T = 0.5, tp = 100 µs IFM 200 mA

Surge forward current tp = 100 µs IFSM 1.5 A

Power dissipation PV 160 mW

Junction temperature Tj 100 °C

Operating temperature range Tamb - 40 to + 85 °C

Storage temperature range Tstg - 40 to + 100 °C

Soldering temperature t ≤ 5 s, 2 mm from case Tsd 260 °C

Thermal resistance junction/ambient J-STD-051, leads 7 mm soldered
on PCB RthJA 230 K/W

Document Number: 81007 For technical questions, contact: emittertechsupport@vishay.com www.vishay.com
Rev. 1.6, 29-Jun-09 2

TSAL5100
High Power Infrared Emitting Diode,

940 nm, GaAlAs/GaAs
Vishay Semiconductors

Fig. 1 - Power Dissipation Limit vs. Ambient Temperature Fig. 2 - Forward Current Limit vs. Ambient Temperature

Note
Tamb = 25 °C, unless otherwise specified

0

20

40

60

80

100

120

140

160

180

0 10 20 30 40 50 60 70 80 90 100

21211 Tamb - Ambient Temperature (°C)

P
V
 -

 P
ow

er
 D

is
si

pa
tio

n
(m

W
)

RthJA = 230 K/W

0

20

40

60

80

100

120

0 10 20 30 40 50 60 70 80 90 100

Tamb - Ambient Temperature (°C)21212

I F
 -

 F
or

w
ar

d
C

ur
re

nt
 (

m
A

)

RthJA = 230 K/W

BASIC CHARACTERISTICS
PARAMETER TEST CONDITION SYMBOL MIN. TYP. MAX. UNIT

Forward voltage
IF = 100 mA, tp = 20 ms VF 1.35 1.6 V

IF = 1 A, tp = 100 µs VF 2.6 3 V

Temperature coefficient of VF IF = 1 mA TKVF - 1.8 mV/K

Reverse current VR = 5 V IR 10 µA

Junction capacitance VR = 0 V, f = 1 MHz, E = 0 Cj 25 pF

Radiant intensity
IF = 100 mA, tp = 20 ms Ie 80 130 400 mW/sr

IF = 1 A, tp = 100 µs Ie 650 1000 mW/sr

Radiant power IF = 100 mA, tp = 20 ms φe 35 mW

Temperature coefficient of φe IF = 20 mA TKφe - 0.6 %/K

Angle of half intensity ϕ ± 10 deg

Peak wavelength IF = 100 mA λp 940 nm

Spectral bandwidth IF = 100 mA Δλ 50 nm

Temperature coefficient of λp IF = 100 mA TKλp 0.2 nm/K

Rise time IF = 100 mA tr 800 ns

Fall time IF = 100 mA tf 800 ns

Virtual source diameter method: 63 % encircled energy d 3.7 mm

www.vishay.com For technical questions, contact: emittertechsupport@vishay.com Document Number: 81007
3 Rev. 1.6, 29-Jun-09

TSAL5100
Vishay Semiconductors High Power Infrared Emitting Diode,

940 nm, GaAlAs/GaAs

BASIC CHARACTERISTICS
Tamb = 25 °C, unless otherwise specified

Fig. 3 - Pulse Forward Current vs. Pulse Duration

Fig. 4 - Forward Current vs. Forward Voltage

Fig. 5 - Radiant Intensity vs. Forward Current

Fig. 6 - Radiant Power vs. Forward Current

Fig. 7 - Rel. Radiant Intensity/Power vs. Ambient Temperature

Fig. 8 - Relative Radiant Power vs. Wavelength

tp - Pulse Duration (ms) 96 11987

10 0

101

10 1

10 -1

10-1 100 10210-2

I
-

F
or

w
ar

d
C

ur
re

nt
 (

A
)

F

tp/T = 0.01

IFSM = 1 A (Single Pulse)

0.05

0.1

0.5

1.0

VF - Forward Voltage (V)13600

101

100

102

103

104

tP = 100 µs
tP/T = 0.001

0

I F
 -

 F
or

w
ar

d
C

ur
re

nt
 (

m
A

)

4321

14438

10 310 1 10 2 10 410 0
0.1

1

10

1000

100

I F - Forward Current (mA)

I
-

R
ad

ia
nt

 In
te

ns
ity

 (
m

W
/s

r)
e

-
R

ad
ia

nt
 P

ow
er

 (
m

W
)

e

IF - Forward Current (mA)13602

10 310 1 10 2 10 410 0
0.1

1

10

1000

100

Φ

- 10 10 50 0 100
0

0.4

0.8

1.2

1.6
I e

 r
el

;

140

94 7993

IF = 20 mA

Φ
e

re
l

T amb - Ambient Temperature (°C)

890
0

0.25

0.5

0.75

1.0

1.25

- Wavelength (nm)14291

-
R

el
at

iv
e

R
ad

ia
nt

 P
ow

er
e

re
l

Φ

IF = 100 mA

λ

990940

Document Number: 81007 For technical questions, contact: emittertechsupport@vishay.com www.vishay.com
Rev. 1.6, 29-Jun-09 4

TSAL5100
High Power Infrared Emitting Diode,

940 nm, GaAlAs/GaAs
Vishay Semiconductors

Fig. 9 - Relative Radiant Intensity vs. Angular Displacement

PACKAGE DIMENSIONS in millimeters

0.4 0.2 0

I e
 r

el
 -

 R
el

at
iv

e
R

ad
ia

nt
 In

te
ns

ity

15989

0.6

0.9

0.8

0°
30°

10° 20°

40°

50°

60°

70°

80°
0.7

1.0

ϕ
-

A
ng

ul
ar

 D
is

pl
ac

em
en

t

14435

35
.2

±
 0

.5
5

<
 0

.7

1.1 ± 0.25

0.5
+ 0.15
- 0.05

Ø 5 ± 0.15

2.54 nom.

0.5
+ 0.15
- 0.05

Ø
 5

.8
±

 0
.1

5

8.
7

±
 0

.3

7.
7

±
 0

.1
5

1
m

in
.

Area not plane

6.544-5258.08-4

A C

(4
.4

)

12
.2

±
 0

.3

R 2.49 (sphere)

specifications
according to DIN
technical drawings

Issue: 4; 19.05.09

Document Number: 91000 www.vishay.com
Revision: 18-Jul-08 1

Disclaimer

Legal Disclaimer Notice
Vishay

All product specifications and data are subject to change without notice.

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 herein
or in any other disclosure relating to any product.

Vishay disclaims any and all liability arising out of the use or application of any product described herein or of any
information provided herein to the maximum extent permitted by law. The product specifications do not expand or
otherwise modify Vishay’s terms and conditions of purchase, including but not limited to the warranty expressed
therein, which apply to these products.

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.

The products shown herein are not designed for use in medical, life-saving, or life-sustaining applications unless
otherwise expressly indicated. Customers using or selling Vishay products not expressly indicated for use in such
applications do so entirely at their own risk and agree to fully indemnify Vishay for any damages arising or resulting
from such use or sale. Please contact authorized Vishay personnel to obtain written terms and conditions regarding
products designed for such applications.

Product names and markings noted herein may be trademarks of their respective owners.

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	Datasheet
	Disclaimer

