

Thermopile IR-Sensor For Contactless Temperature Measurement Single Element Small Package for Ear Thermometer High Signal Flat Filter Accurate Reference Sensor

asuren

DESCRIPTION

Thermopiles are mainly used for contactless temperature measurement in many applications. Their function is to transfer the heat radiation emitted from the objects into a voltage output.

APPLICATIONS

Ear Thermometer

Medical

FEATURES

- High Signal
- NTC Reference Sensor
- Small TO-18 Package
- 5.5µm Long Wave Pass Filter

ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Min	Typical	Max	Unit	Description
Storage Temperature	Ts	-20	+20	+85	°C	permanent
Storage Temperature	Ts	-20	+20	+100	°C	non permanent

PERFORMANCE SPECS

Parameter	Symbol	Value	Unit	Condition
Operating Ambient Temperature	T _{Amb}	-20 to +85	°C	permanent
Operating Ambient Temperature	T _{Amb}	-20 to +100	°C	non permanent
Package		TO-18		
Absorber Area	А	0.8 imes 0.8	mm ²	
Thermopile Resistance	R _{TP}	70 ± 30	kΩ	T _{Amb} = +25 ℃
Temperature Coefficient of Thermopile Resistance	TCR _{TP}	-0.06 ± 0.04	%/K	T_{Amb} = +25 °C to +75 °C
Voltage Response	V _{TP}	8.4 ± 2.1	mV	$T_{Amb} = +25 \degree C$, $T_{Obj} = +100 \degree C$, DC, totally filled field of view
Temperature Coefficient of Voltage Response	TCV _{TP}	-0.45 ± 0.08	%/K	T_{Amb} = +25 °C to +75 °C
Noise Equivalent Voltage	NEV	34	nV/Hz ^½	T _{Amb} = +25 ℃
Rise Time	τ ₆₃	12 ± 5	ms	
Ambient Temperature Sensor		NTC		
Ambient Temperature Sensor Resistance	R _{NTC}	100 ± 5	kΩ	T _{Amb} = +25 °C
Beta Value of NTC	β-Value	3955 ±0.3%	K	$T_{Amb} = 0 \degree C \text{ to } +50 \degree C$

TYPICAL PERFORMANCE CURVES

OPTICAL CHARACTERISTICS

FILTER CHARACTERISTICS

Parameter	Symbol	Value	Unit	Description
Transmission Range	LWP	≥ 5.5	μm	Long Wave Pass
Transmission	Т _{7.5 13.5µm}	≥ 77.0	%	at 7.5 13.5µm
Transmission	T _{AVG ≤4.0µm}	<0.1	%	Average ≤4.0µm
Blocking Average	T _{AVG 4.0} 5.0 μm	<0.5	%	Average 4.0 5.0 µm
Transmission Blocking Absolute	T _{ABS ≤4.0µm}	<1.0	%	Absolute ≤4.0µm

Figure 3: Filter transmission curve

ELECTRICAL CONNECTIONS

Pin	Symbol		
1	TP +		
2	NTC		
3	TP -		
4	GND		

MECHANICAL DIMENSIONS

Figure 5: Mechanical dimensions of thermopile

ORDERING INFORMATION

Part Descripton	TS318-11C55
Part No.	G-TPCO-032

TECHNICAL CONTACT INFORMATION

NORTH AMERICA	EUROPE	ASIA
Measurement Specialties, Inc.	MEAS Deutschland GmbH	Measurement Specialties China Ltd.
1000 Lucas Way	Hauert 13	No. 26, Langshan Road
Hampton, VA 23666	D-44227 Dortmund	High-tech Park (North)
United States	Germany	Nanshan District, Shenzhen 518057
Findle: +1-800-745-8008	Finite: +49-(0)231-9740-0	Phone: +86-755-33305088
Fax: +1-757-766-4297	Fax: +49-(0)231-9740-20	Fax: +86-755-33305099
Email: <u>sales@meas-spec.com</u>	Email: <u>info.de@meas-spec.com</u>	Email: <u>info.cn@meas-spec.com</u>
Web: <u>www.meas-spec.com</u>	Web: <u>www.meas-spec.com</u>	Web: <u>www.meas-spec.com</u>

The information in this sheet has been carefully reviewed and is believed to be accurate; however, no responsibility is assumed for inaccuracies. Furthermore, this information does not convey to the purchaser of such devices any license under the patent rights to the manufacturer. Measurement Specialties, Inc. reserves the right to make changes without further notice to any product herein. Measurement Specialties, Inc. makes no warranty, representation or guarantee regarding the suitability of its product for any particular purpose, nor does Measurement Specialties, Inc. assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation consequential or incidental damages. Typical parameters can and do vary in different applications. All operating parameters must be validated for each customer application by customer's technical experts. Measurement Specialties, Inc. does not convey any license under its patent rights nor the rights of others.