
LITE-ON DCC

RELEASE

LITE-ON Technology Corp. / Optoelectronics
No.90,Chien 1 Road, Chung Ho, New Taipei City 23585, Taiwan, R.O.C.

Tel: 886-2-2222-6181 Fax: 886-2-2221-1948 / 886-2-2221-0660
http://www.liteon.com/opto

Optical Sensor
Product Data Sheet
LTR-556ALS-01
Spec No.: DS86-2015-0015
Effective Date: 11/11/2015

Revision: -

BNS-OD-FC001/A4

BNS-OD-FC001/A4

BNS-OD-FC001/A4

BNS-OD-FC001/A4

https://www.application-datasheet.com/

1/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
1. Description

The LTR-556ALS-01 is an integrated low voltage I
2
C digital light sensor [ALS] and proximity sensor [PS] with built-in emitter,

in a single miniature chipled lead-free surface mount package. This sensor converts light intensity to a digital output signal

capable of direct I
2
C interface. It provides a linear response over a wide dynamic range from 0.01 lux to 64k lux and is well

suited to applications under high ambient brightness. With built-in proximity sensor (emitter and detector), LTR-556ALS-01

offers the feature to detect object at a user configurable distance.

The sensor supports an interrupt feature that removes the need to poll the sensor for a reading which improves system

efficiency. The sensor also supports several features that help to minimize the occurrence of false triggering. This CMOS

design and factory-set one time trimming capability ensure minimal sensor-to-sensor variations for ease of manufacturability

to the end customers.

2. Features

 I
2
C interface (Fast Mode @ 400kbit/s)

 Ultra-small ChipLED package

 Built-in temperature compensation circuit

 Low active power consumption with standby mode

 Supply voltage range from 2.4V to 3.6V capable of 1.7V logic voltage

 Operating temperature range from -30ºC to +70ºC

 RoHS and Halogen free compliant

 Light Sensor

 Close to human eye spectral response

 Immunity to IR / UV Light Source

 Automatically rejects 50 / 60 Hz lightings flicker

 6 dynamic range from 0.01 lux to 64k lux

 16-bit effective resolution

 Proximity Sensor

 Built-in LED driver, emitter and detector

 Programmable LED drive settings

 11-bit effective resolution

 High ambient light suppression

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

2/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

3. Applications

To control display backlight in

 Mobile Devices: Mobile phone, PDA

 Computing Devices: Notebook PC, Desktop Monitor

 Consumer Devices: LCD/PDP TV backlight systems, Cameras, Personal Navigation Device, Digital Photo Frame

 Dashboard

4. Ordering Information

Part Number Packaging Type Package Quantity

LTR-556ALS-01 Tape and Reel 8-pin chipled package 8000

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

3/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
5. Outline Dimensions

 1. All dimensions are in millimeters

https://www.application-datasheet.com/
https://www.application-datasheet.com/

4/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
6. Functional Block Diagram

7. Application Circuit

LTR-556ALS

https://www.application-datasheet.com/
https://www.application-datasheet.com/

5/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
I/O Pins Configuration Table

Pin I/O Type Symbol Description

1 I/O SDA I2C serial data. This pin is an open drain input / output.

2 O INT Level Interrupt Pin. This pin is an open drain output.

3 I LDR LED Driver for proximity emitter. This pin is an open drain input.

4 O LED K LED Cathode. Connect to LDR pin if using internal LED driver circuit.

5 I LED A LED Anode. Connect to VDD or VBAT on PCB

6 GND Ground

7 I SCL I2C serial clock. This pin is an open drain input.

8 VDD Power Supply Voltage

Recommended Application Circuit Components

Component Recommended Value

Rp1, Rp2, Rp3 [1] 1 k to 10 k

C1, C2 1uF 20%, X7R Ceramic

[1] Selection of pull-up resistors value is dependent on bus capacitance values. For more details, please

refer to I
2
C Specifications: http://www.nxp.com/documents/user_manual/UM10204.pdf

LTR-556ALS

https://www.application-datasheet.com/
https://www.application-datasheet.com/

6/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
8. Ratings and Specifications

 Absolute Maximum Ratings at Ta = 25C

Parameter Symbol Rating Unit

Supply Voltage VDD 3.8 V

Digital Voltage Range SCL, SDA, INT -0.5 to 3.8

V

Digital Output Current SCL, SDA, INT -1 to 20 mA

Storage Temperature Tstg -40 to 100 C

Note: Exceeding these ratings could cause damage to the sensor. All voltages are with respect to ground. Currents are

positive into, negative out of the specified terminal.

Recommended Operating Conditions

Description Symbol Min. Typ. Max. Unit

Supply Voltage VDD 2.4 3.6 V

LED Supply Voltage VLED 2.5 4.35 V

Interface Bus Power Supply Voltage VIO 1.7 3.6 V

Operating Temperature Tope -30 70 C

Electrical & Optical Specifications

All specifications are at VDD = 3.0V, Tope = 25C, unless otherwise noted.

Parameter Min. Typ. Max. Unit Condition

Active Supply Current 250 uA
Active Mode,

Tope = 25C

Standby Current 5 uA Standby / Sleep Mode

Initial Startup Time 60 100 1000 ms (Note 1)

Wakeup Time from Standby 10 ms (Note 1)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

7/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

 Light Sensor

Parameter Min. Typ. Max. Unit Condition

Full Scale ADC Count 65535 count

Dark ADC Count
0 6 count Ch0, Lux = 0

0 6 count Ch1, Lux = 0

ADC Count (Gain=96)

3200 4900 6600 count

Ch0

White LED 200 Lux

Integration Time : 50ms

Measurement Time : 100ms

1200 1800 2400 count

Ch1

White LED 200 Lux

Integration Time : 50ms

Measurement Time : 100ms

ALS Ratio 0.15 0.26 0.35
Ratio = Ch1/(Ch1 + Ch0)

Lux = 200 (White LED)

 Proximity Sensor

Parameter Min. Typ. Max. Unit Condition

Full Scale ADC Count 2047 count

Peak Sensitivity 925 940 955 nm

Detection Distance 30 nm
100mA, 8 pulses,

18% Gray card

Ambient Light Suppression 50k Lux Direct sunlight

LED Pulse Count 1 15 Pulses

LED Pulse Frequency 30k 100k Hz Increment of 10k Hz

LED Duty Cycle 25 100 % Increment of 25%

LED Peak Current

 5 mA LED Peak Current = 000

 10 mA LED Peak Current = 001

https://www.application-datasheet.com/
https://www.application-datasheet.com/

8/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
 20 mA LED Peak Current = 010

 50 mA LED Peak Current = 011

 100 mA LED Peak Current = 1XX

Optical Rise / Fall Time 100 ns

Note 1: Startup Sequence

LUX Formula

Refer to Appendix A for the lux formula

Supply VDD to Sensor

(Sensor in Standby Mode)

I2C Command (Write)

To enable sensor to Active Mode

Wait 100 ms (min) - initial startup time

Sensor is Active and starts measurement

Wait 10 ms (max) - wakeup time from standby

https://www.application-datasheet.com/
https://www.application-datasheet.com/

9/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

AC Electrical Characteristics

 All specifications are at VBus = 1.8V, Tope = 25C, unless otherwise noted.

Parameter Symbol Min. Max. Unit

SCL clock frequency
SCL

f 1 400 kHz

Bus free time between a STOP and START condition
BUF

t 1.3 us

Hold time (repeated) START condition. After this period, the first
clock pulse is generated STAHD

t
; 0.6 us

LOW period of the SCL clock
LOW

t 1.3 us

HIGH period of the SCL clock HIGH
t 0.6 us

Set-up time for a repeated START condition STASU
t

; 0.6 us

Set-up time for STOP condition STOSU
t

; 0.6 us

Rise time of both SDA and SCL signals
r

t 30 300 ns

Fall time of both SDA and SCL signals f
t 30 300 ns

Data hold time DATHD
t

; 0.3 0.9 us

Data setup time DATSU
t

; 100 ns

Pulse width of spikes which must be suppressed by the input filter
SP

t 0 50 ns

Definition of timing for I
2
C bus

https://www.application-datasheet.com/
https://www.application-datasheet.com/

10/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

9. Principles of Operation

I
2
C Protocols

．I
2
C Write Protocol (type 1):

Slave address W AS Register Address A P

7 1 11 8 1 1

Slave ID (Write)

SCL

1 2 3 4 5 6 7 8 9

SDA
S

6

S

5

S

4

S

3

S

2

S

1

S

0

1 2 3 4 5 6 7 8 9

A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

Slave address Register AddressA AS PW

Slave ID (Write)

．I
2
C Write Protocol (type 2):

Slave address W AS Register Address A P

7 1 11 8 1 1

Register Command A

8 1

Slave ID (Write)

SCL

1 2 3 4 5 6 7 8 9

SDA
S

6

S

5

S

4

S

3

S

2

S

1

S

0

1 2 3 4 5 6 7 8 9

A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

Slave address Register AddressA AS

1 2 3 4 5 6 7 8 9

A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

Register Command A PW

Slave ID (Write)

．I
2
C Read Protocol:

S

1

Slave address R A N

7 1 1 8 1

Register Command P

1

Slave ID (Read)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

11/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

SCL

1 2 3 4 5 6 7 8 9

SDA
S

6

S

5

S

4

S

3

S

2

S

1

S

0

1 2 3 4 5 6 7 8 9

C

7

C

6

C

5

C

4

C

3

C

2

C

1

C

0

Slave address Register CommandA NS PR

Slave ID (Read)

．I
2
C Read (Combined format) Protocol:

Slave address W AS Register Address A Sr

7 1 11 8 1 1

Slave address R A N

7 1 1 8 1

Register Command P

1

Slave ID (Write) Slave ID (Read)

SCL

1 2 3 4 5 6 7 8 9

SDA
S

6

S

5

S

4

S

3

S

2

S

1

S

0

1 2 3 4 5 6 7 8 9

A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

Slave address Register AddressA AS SrW

1 2 3 4 5 6 7 8 9

C

7

C

6

C

5

C

4

C

3

C

2

C

1

C

0

Register CommandA N P

1 2 3 4 5 6 7 8 9

S

6

S

5

S

4

S

3

S

2

S

1

S

0

Slave address AR

……

……

……

……

Slave ID (Write) Slave ID (Read)

A Acknowledge (0 for an ACK) N Non-Acknowledge(1 for an NACK)

S Start condition Sr Repeated Start condition

P Stop condition

W Write (0 for writing) R Read (1 for read)

 Slave-to-master Master-to-Slave

I
2
C Slave Address

The 7 bits slave address for this sensor is 0x23H. A read/write bit should be appended to the slave address by the master device

to properly communicate with the sensor.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

12/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

I2C Slave Address

Command

Type

 (0x29H) W/R
value

Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

Write 0 1 0 0 0 1 1 0 0x46H

Read 0 1 0 0 0 1 1 1 0x47H

Register Set

Addr R / W Register Name Description Reset Value

0x80 R/W ALS_CONTR ALS operation mode control SW reset 0x00

0x81 R/W PS_CONTR PS operation mode control 0x00

0x82 R/W PS_LED PS LED setting 0x7F

0x83 R/W PS_N_PULSES PS number of pulses 0x01

0x84 R/W PS_MEAS_RATE PS measurement rate in active mode 0x02

0x85 R/W ALS_MEAS_RATE ALS measurement rate in active mode 0x03

0x86 R PART_ID Part Number ID and Revision ID 0x92

0x87 R MANUFAC_ID Manufacturer ID 0x05

0x88 R ALS_DATA_CH1_0 ALS measurement CH1 data, lower byte 0x00

0x89 R ALS_DATA_CH1_1 ALS measurement CH1 data, upper byte 0x00

0x8A R ALS_DATA_CH0_0 ALS measurement CH0 data, lower byte 0x00

0x8B R ALS_DATA_CH0_1 ALS measurement CH0 data, upper byte 0x00

0x8C R ALS_PS_STATUS ALS and PS new data status 0x00

0x8D R PS_DATA_0 PS measurement data, lower byte 0x00

0x8E R PS_DATA_1 PS measurement data, upper byte 0x00

0x8F R/W INTERRUPT Interrupt settings 0x00

0x90 R/W PS_THRES_UP_0 PS interrupt upper threshold, lower byte 0xFF

0x91 R/W PS_THRES_UP_1 PS interrupt upper threshold, upper byte 0x07

0x92 R/W PS_THRES_LOW_0 PS interrupt lower threshold, lower byte 0x00

0x93 R/W PS_THRES_LOW_1 PS interrupt lower threshold, upper byte 0x00

0x94 R/W PS_OFFSET_1 PS offset, upper byte 0x00

0x95 R/W PS_OFFSET_0 PS offset, lower byte 0x00

0x97 R/W ALS_THRES_UP_0 ALS interrupt upper threshold, lower byte 0xFF

0x98 R/W ALS_THRES_UP_1 ALS interrupt upper threshold, upper byte 0xFF

0x99 R/W ALS_THRES_LOW_0 ALS interrupt lower threshold, lower byte 0x00

0x9A R/W ALS_THRES_LOW_1 ALS interrupt lower threshold, upper byte 0x00

0x9E R/W INTERRUPT PERSIST ALS / PS Interrupt persist setting 0x00

https://www.application-datasheet.com/
https://www.application-datasheet.com/

13/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

Notes:

1) When reading ALS data registers, read sequence should always be from lower address to higher address (E.g. For ALS
data, Ch1 data should be read first followed by Ch0 data. Read sequence should be 0x88, 0x89, 0x8A, 0x8B. When 0x8B is
read, all four ALS data registers will be populated with new set of data).

2) When setting of INTERRUPT register (addr 0x8F) is necessary, it should be done before the device is in Active mode.

ALS_CONTR Register (0x80)

The ALS_CONTR register controls the ALS Gain setting, ALS operation modes and software (SW) reset for the sensor.

The ALS sensor can be set to either standby mode or active mode. At either of these modes, the I
2
C circuitry is always

active. The default mode after power up is standby mode. During standby mode, there is no ALS measurement performed

but I
2
C communication is allowed to enable read/write to all the registers.

Field Bits Default Type Description

Reserved 7:5 000 -- -- MUST write to 000 (default)

ALS Gain 4:2 000 RW

000 Gain 1X  1 lux to 64k lux (default)

001 Gain 2X  0.5 lux to 32k lux

010 Gain 4X  0.25 lux to 16k lux

011 Gain 8X  0.125 lux to 8k lux

100 Reserved

101 Reserved

110 Gain 48X  0.02 lux to 1.3k lux

111 Gain 96X  0.01 lux to 600 lux

SW reset 1 0 RW

0 Initial start-up procedure is NOT started (default)

1
Initial start-up procedure is started, bit has default

value of 0 after start-up

ALS mode 0 0 RW
0 Stand-by mode (default)

1 Active mode

0x80 ALS_CONTR (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved ALS Gain SW Reset ALS Mode

https://www.application-datasheet.com/
https://www.application-datasheet.com/

14/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

PS_CONTR Register (0x81)

The PS_CONTR register controls the PS operation modes. The PS sensor can be set to either standby mode or active

mode. At either of these modes, the I
2
C circuitry is always active. The default mode after power up is standby mode. During

standby mode, there is no PS measurement performed but I
2
C communication is allowed to enable read/write to all the

registers.

PS Saturation Indicator Enable bit is used for enabling the saturation indicator in Bit 7 of PS_DATA register (0x8E).

Field Bits Default Type Description

Reserved 7:6 00 -- -- MUST write to 00

PS Saturation

Indicator

Enable

5 0 RW
0 Saturation indicator disable

1 Saturation indicator enable

Reserved 4:2 000 -- -- Must be 0

PS Mode 1:0 00 RW

00

Stand-by mode (default)

01

10
Active mode

11

0x81 PS_CONTR (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved

PS

Saturation

Indicator

Enable

Reserved PS Mode

https://www.application-datasheet.com/
https://www.application-datasheet.com/

15/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

PS_LED Register (0x82)

The PS_LED register controls the LED pulse modulation frequency, LED current duty cycle and LED peak current.

Field Bits Default Type Description

LED Pulse

Modulation

Frequency

7:5 011 RW

000 LED pulse period = 30kHz

001 LED pulse period = 40kHz

010 LED pulse period = 50kHz

011 LED pulse period = 60kHz (default)

100 LED pulse period = 70kHz

101 LED pulse period = 80kHz

110 LED pulse period = 90kHz

111 LED pulse period = 100kHz

LED Duty

Cycle
4:3 11 RW

00 DUTY = 25%

01 DUTY = 50%

10 DUTY = 75%

11 DUTY = 100% (default)

LED Current 2:0 111 RW

000 LED pulsed current level = 5mA

001 LED pulsed current level = 10mA

010 LED pulsed current level = 20mA

011 LED pulsed current level = 50mA

100

LED pulsed current level = 100mA (default)
101

110

111

0x82 PS_LED (default = 0x7F)

 B7 B6 B5 B4 B3 B2 B1 B0

 LED Pulse Frequency LED Duty Cycle LED Peak Current

https://www.application-datasheet.com/
https://www.application-datasheet.com/

16/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

PS_N_Pulses Register (0x83)

The PS_N_Pulses register controls the number of LED pulses to be emitted.

Field Bits Default Type Description

Reserved 7:4 0000 -- -- 0000 (default)

PS number of

LED pulses
3:0 0001 RW

0000 RESERVED

0001 Number of pulses = 1 (default)

0010 Number of pulses = 2

0011 Number of pulses = 3

0100 Number of pulses = 4

0101 Number of pulses = 5

0110 Number of pulses = 6

0111 Number of pulses = 7

1000 Number of pulses = 8

1001 Number of pulses = 9

1010 Number of pulses = 10

1011 Number of pulses = 11

1100 Number of pulses = 12

1101 Number of pulses = 13

1110 Number of pulses = 14

1111 Number of pulses = 15

0x83 PS_N_Pulses (default = 0x01)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved LED Pulse Count

https://www.application-datasheet.com/
https://www.application-datasheet.com/

17/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

PS_MEAS_RATE Register (0x84)

The PS_MEAS_RATE register controls the timing of the periodic measurements of the PS in active mode. PS

Measurement Repeat Rate is the interval between PS_DATA registers update.

Field Bits Default Type Description

Reserved 7:4 0000 -- -- 0000 (default)

PS

measurement

rate

3:0 0010 RW

0000 50ms

0001 70ms

0010 100ms (default)

0011 200ms

0100 500ms

0101 1000ms

0110
2000ms

0111

1XXX 10ms

0x84 PS_MEAS_RATE (default = 0x02)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved PS Measurement Repeat Rate

https://www.application-datasheet.com/
https://www.application-datasheet.com/

18/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS_MEAS_RATE Register (0x85)

The ALS_MEAS_RATE register controls the integration time and timing of the periodic measurement of the ALS in active

mode. ALS Measurement Repeat Rate is the interval between ALS_DATA registers update. ALS Integration Time is the

measurement time for each ALS cycle.

ALS Measurement Repeat Rate must be set to be equal or larger than the ALS Integration Time. If ALS Measurement

Repeat Rate is set to be smaller than ALS Integration Time, it will automatically be reset to be equal to ALS Integration

Time by the IC internally.

Field Bits Default Type Description

Reserved 7:6 00 -- -- --

ALS

integration

time

5:3 000 RW

000 100ms (default)

001 50ms

010 200ms

011 400ms

100 150ms

101 250ms

110 300ms

111 350ms

ALS

measurement

rate

2:0 011 RW

000 50ms

001 100ms

010 200ms

011 500ms (default)

100 1000ms

101

2000ms 110

111

0x85 ALS_MEAS_RATE (default = 0x03)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved ALS Integration Time ALS Measurement Repeat Rate

https://www.application-datasheet.com/
https://www.application-datasheet.com/

19/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

PART_ID Register (0x86) (Read Only)

The PART_ID register defines the part number and revision identification of the sensor.

Field Bits Default Type Description

Part Number ID 7:4 1001 R Part ID 0x09H

Revision ID 3:0 0010 R Revision ID 0x02H

MANUFAC_ID Register (0x87) (Read Only)

The MANUFAC_ID register defines the manufacturer identification of the sensor.

Field Bits Default Type Description

Manufacturer ID 7:0 00000101 R Manufacturer ID (0x05H)

0x86 PART_ID (default = 0x92)

 B7 B6 B5 B4 B3 B2 B1 B0

 Part Number ID Revision ID

0x87 MANUFAC_ID (default = 0x05)

 B7 B6 B5 B4 B3 B2 B1 B0

 Manufacturer ID

https://www.application-datasheet.com/
https://www.application-datasheet.com/

20/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS_DATA_CH1 Register (0x88 / 0x89) (Read Only)

The ALS_DATA registers should be read as a group, with the lower address read back first (i.e. read 0x88 first, then read

0x89). These two registers should also be read before reading channel-0 data (from registers 0x8A, 0x8B).

When the I
2
C read operation starts, all four ALS data registers are locked until the I

2
C read operation of register 0x8B is

completed. This will ensure that the data in the registers is from the same measurement even if an additional integration

cycle ends during the read operation. New measurement data is stored into temporary registers and the ALS_DATA

registers are updated as soon as there is no on-going I
2
C read operation.

The ALS ADC channel-1 data is expressed as a 16-bit data spread over two registers. The ALS_DATA_CH1_0 and

ALS_DATA_CH1_1 registers provide the lower and upper byte respectively.

Field Address Bits Default Type Description

ALS Data Ch1 Low 0x88 7:0 00000000 R ALS ADC channel 1 lower byte data

ALS Data Ch1 High 0x89 7:0 00000000 R ALS ADC channel 1 upper byte data

0x88 ALS_DATA_CH1_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Data Ch1 Low

0x89 ALS_DATA_CH1_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Data Ch1 High

https://www.application-datasheet.com/
https://www.application-datasheet.com/

21/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS_DATA_CH0 Register (0x8A / 0x8B) (Read Only)

These two registers should be read after reading channel-1 data (from registers 0x88, 0x89). Lower address register

should be read first (i.e. read 0x8A first, then read 0x8B). See ALS_DATA_CH1 register information above. The ALS ADC

channel-0 data is expressed as a 16-bit data spread over two registers. The ALS_DATA_CH0_0 and ALS_DATA_CH0_1

registers provide the lower and upper byte respectively.

Field Address Bits Default Type Description

ALS Data Ch0 Low 0x8A 7:0 00000000 R ALS ADC channel 0 lower byte data

ALS Data Ch0 High 0x8B 7:0 00000000 R ALS ADC channel 0 upper byte data

0x8A ALS_DATA_CH0_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Data Ch0 Low

0x8B ALS_DATA_CH0_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Data Ch0 High

https://www.application-datasheet.com/
https://www.application-datasheet.com/

22/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS_ PS_STATUS Register (0x8C) (Read Only)

The ALS_PS_STATUS register stores the information about ALS data status. New data means data has not been read yet.

When the measurement is completed and data is written to the data register, the data status bit will be set to logic 1. When the

data register is read, the data status bit will be set to logic 0.

Interrupt status determines if the ALS interrupt criteria are met. It will check if the ALS measurement data is outside of the range

defined by the upper and lower threshold limits.

ALS Data Valid bit indicates the validity of the ALS data in Ch0 and Ch1.

Field Bits Default Type Description

ALS Data Valid 7 0 R
0 ALS Data is Valid (default)

1 ALS Data is Invalid

ALS Data Gain
Range

6:4 000 R

000 ALS measured data in Gain 1X (default)

001 ALS measured data in Gain 2X

010 ALS measured data in Gain 4X

011 ALS measured data in Gain 8X

100 Invalid

101 Invalid

110 ALS measured data in Gain 48X

111 ALS measured data in Gain 96X

ALS interrupt
status

3 0 R
0 Interrupt signal INACTIVE (default)

 Interrupt signal ACTIVE

ALS data
status

2 0 R
0 OLD data (data already read), (default)

1 NEW data (first time data is being read)

PS Interrupt
Status

1 0 R
0 Interrupt signal INACTIVE (default)

1 Interrupt signal ACTIVE

PS Data Status 0 0 R
0 OLD data (data already read), (default)

1 NEW data (first time data is being read)

0x8C ALS_PS_STATUS (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

ALS Data

Valid
ALS Gain

ALS

Interrupt

Status

ALS Data

Status

PS

Interrupt

Status

PS Data

Status

https://www.application-datasheet.com/
https://www.application-datasheet.com/

23/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
PS_DATA_0 Register (0x8D / 0x8E) (Read Only)

The PS ADC channel data are expressed as a 11-bit data spread over two registers. The PS_DATA_0 and PS_DATA_1

registers provide the lower and upper byte respectively. When the I
2
C read operation starts, both the registers are locked

until the I
2
C read operation is completed. This will ensure that the data in the registers is from the same measurement

even if an additional integration cycle ends during the read operation. New measurement data is stored into temporary

registers and the PS_DATA registers are updated as soon as there is no on-going I
2
C read operation.

PS Saturation Flag is used for monitoring the internal IC saturation. It will be flagged when the IC has reached saturation

and not able to perform any further PS measurement. The PS Saturation Indicator Enable bit in PS_CONTR Register

(0x81) has to be enabled in order to use this feature. If it is not enable, the flag will always be indicated as 0.

Field Address Bits Default Type Description

PS Data, Low 0x8D 7:0 00000000 R -- PS ADC lower byte data

PS Saturation Flag 0x8E 7 0 R
0 PS not saturated

1 PS saturated

Reserved 0x8E 6:3 00000 -- -- --

PS Data, High 0x8E 2:0 000 R -- PS ADC upper byte data

0x8D PS_DATA_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 PS Data Low

0x8E PS_DATA_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

PS

Saturation

Flag

Reserved PS Data High

https://www.application-datasheet.com/
https://www.application-datasheet.com/

24/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
INTERRUTP Register (0x8F) (Read Only)

The INTERRUPT register controls the operation of the interrupt pin and functions. When the Interrupt Mode is set to 00,

the INT output pin 2 is inactive / disabled and will not trigger any interrupt. However at this condition, the

ALS_PS_STATUS register will still be updated.

Note that when this register is to be set with values other than its default values, it should be set before device is in Active

mode.

Field Bits Default Type Description

RESERVED 7:3 00000 -- -- Must write as 00000

Interrupt

Polarity
2 0 RW

0
INT pin is considered active when it is a logic 0

(default)

1 INT pin is considered active when it is a logic 1

Interrupt Mode 1:0 0 RW

00
Interrupt pin is INACTIVE / high impedance state

(default)

01 Only PS measurement can trigger interrupt

10 Only ALS measurement can trigger interrupt

11 Both ALS and PS measurement can trigger interrupt

0x8F INTERRUPT (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved
Interrupt

Polarity
Interrupt Mode

https://www.application-datasheet.com/
https://www.application-datasheet.com/

25/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
PS_THRES Register (0x90 / 0x91 / 0x92 / 0x93)

The PS_THRES_UP and PS_THRES_LOW registers determines the upper and lower limit of the interrupt threshold

value respectively. These two values form a range and the interrupt function compares if the measurement value in

PS_DATA registers is inside or outside the range. The interrupt function is active if the measurement data is outside the

range defined by the upper and lower limits. The data format for PS_THRES must be the same as PS_DATA registers.

These registers must be applied dynamically to have hysteresis interruption.

0x90 PS_THRES_UP_0 (default = 0xFF)

 B7 B6 B5 B4 B3 B2 B1 B0

 PS Upper Threshold Low

0x91 PS_THRES_UP_1 (default = 0x07)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved PS Upper Threshold High

0x92 PS_THRES_LOW_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 PS Lower Threshold Low

0x93 PS_THRES_LOW_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved PS Lower Threshold High

https://www.application-datasheet.com/
https://www.application-datasheet.com/

26/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

Field Address Bits Default Type Description

PS Upper Threshold

Low
0x90 7:0 11111111 RW PS upper threshold lower byte data

Reserved 0x91 7:3 00000 -- Reserved

PS Upper Threshold

High
0x91 2:0 111 RW PS upper threshold upper byte data

PS lower threshold,

Low
0x92 7:0 00000000 RW PS lower threshold lower byte data

Reserved 0x93 7:3 00000 -- Reserved

PS lower threshold

High
0x93 2:0 000 RW PS lower threshold upper byte data

https://www.application-datasheet.com/
https://www.application-datasheet.com/

27/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
PS_OFFSET Register (0x94 / 0x95)

The PS_OFFSET register defines the offset compensation value for proximity offsets caused by device variations, optical

crosstalk and other environment factors. This value will be used and cancelled from the original PS raw data such that the

data in PS_DATA register (0x8D and 0x8E) are the compensated value.

ALS_THRES Register (0x97 / 0x98 / 0x99 / 0x9A)

The ALS_THRES_UP and ALS_THRES_LOW registers determines the upper and lower limit of the interrupt threshold

value respectively. These two values form a range and the interrupt function compares if the measurement value in

ALS_DATA registers is inside or outside the range. The interrupt function is active if the measurement data is outside the

range defined by the upper and lower limits. The data format for ALS_THRES must be the same as ALS_DATA registers.

0x94 PS_OFFSET_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 Reserved
PS Offset,

High byte

0x95 PS_OFFSET_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 PS Offset, Low byte

0x97 ALS_THRES_UP_0 (default = 0xFF)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Upper Threshold Low

https://www.application-datasheet.com/
https://www.application-datasheet.com/

28/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

Field Address Bits Default Type Description

ALS upper threshold

Low
0x97 7:0 11111111 RW ALS upper threshold lower byte data

ALS upper threshold

High
0x98 7:0 11111111 RW ALS upper threshold upper byte data

ALS lower threshold

Low
0x99 7:0 00000000 RW ALS lower threshold lower byte data

ALS lower threshold

High
0x9A 7:0 00000000 RW ALS lower threshold upper byte data

0x98 ALS_THRES_UP_1 (default = 0xFF)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Upper Threshold High

0x99 ALS_THRES_LOW_0 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Lower Threshold Low

0x9A ALS_THRES_LOW_1 (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 ALS Lower Threshold High

https://www.application-datasheet.com/
https://www.application-datasheet.com/

29/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
INTERRUPT PERSIST Register (0x9E)

The INTERRUPT PERSIST register controls the N number of times the measurement data is outside the range

defined by the upper and lower threshold limits before asserting the interrupt.

Field Bits Default Type Description

PS Persist 7:4 0000 RW

0000 Every PS value out of threshold range (default)

0001 2 consecutive PS values out of threshold range

…. ….

1111 16 consecutive PS values out of threshold range

ALS Persist 3:0 0000 RW

0000 Every ALS value out of threshold range (default)

0001 2 consecutive ALS values out of threshold range

--- ---

1111 16 consecutive ALS values out of threshold range

0x9E INTERRUPT PERSIST (default = 0x00)

 B7 B6 B5 B4 B3 B2 B1 B0

 PS Persist ALS Persist

https://www.application-datasheet.com/
https://www.application-datasheet.com/

30/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
10. Device Operation (using Interrupt)

Below flow diagram illustrates the LTR-556ALS operation involving the use of Thresholds and Interrupts.

Read DPS

Data

Read DLS

Data

Device

Power Up

DPS Active DLS Active

Interrupt

No Interrupt

DPS

Interrup

t

DLS

Interrup

t

MCU

Actions

MCU

Actions

Wait for

Interrupt

Set

Interrupt/

Thresholds

Check Status

Reg (0x8C)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

31/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

11. Pseudo Codes Examples

Control Registers

// The Control Registers define the operating modes and gain settings of the ALS and PS of LTR-556.
// Default settings are 0x00 for both registers (both in Standby mode).

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Enable ALS
Register_Addr = 0x80 // ALS_CONTR register
Command = 0x01 // For Gain X1
 // For Gain X2, Command = 0x05
 // For Gain X4, Command = 0x09
 // For Gain X8, Command = 0x0D
 // For Gain X48, Command = 0x19
 // For Gain X96, Command = 0x1D
WriteByte(Slave_Addr, Register_Addr, Command)

// Enable PS
Register_Addr = 0x81 // PS_CONTR register
Command = 0x03

WriteByte(Slave_Addr, Register_Addr, Command)

PS LED Registers

// The PS LED Registers define the LED pulse modulation frequency, duty cycle and peak current.
// Default setting is 0x7F (60kHz, 100%, 100mA).

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Set LED Pulse Freq 30kHz (duty cycle 100%, peak curr 100mA)
Register_Addr = 0x82 // PS_LED register
Command = 0x1F // Pulse Freq = 30kHz, (duty cyc 100%, peak curr 100mA)
 // For Pulse Freq = 40kHz, (100%, 100mA), Command = 0x3F
 // For Pulse Freq = 50kHz, (100%, 100mA), Command = 0x5F
 // For Pulse Freq = 60kHz, (100%, 100mA), Command = 0x7F
 // For Pulse Freq = 70kHz, (100%, 100mA), Command = 0x9F
 // For Pulse Freq = 80kHz, (100%, 100mA), Command = 0xBF
 // For Pulse Freq = 90kHz, (100%, 100mA), Command = 0xDF
 // For Pulse Freq = 100kHz, (100%, 100mA), Command = 0xFF
WriteByte(Slave_Addr, Register_Addr, Command)

// Set LED Duty Cycle 25% (pulse freq 60kHz, peak curr 100mA)
Register_Addr = 0x82 // PS_LED register
Command = 0x67 // Duty Cycle = 25%, (pulse freq 60kHz, peak curr 100mA)
 // For Duty Cycle = 50%, (60kHz, 100mA), Command = 0x6F
 // For Duty Cycle = 75%, (60kHz, 100mA), Command = 0x77
 // For Duty Cycle = 100%, (60kHz, 100mA), Command = 0x7F
WriteByte(Slave_Addr, Register_Addr, Command)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

32/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
// Set LED Peak Current 5mA (pulse freq 60kHz, duty cycle 100%)
Register_Addr = 0x82 // PS_LED register
Command = 0x78 // Peak Current = 5mA, (pulse freq 60kHz, duty cyc 100%)
 // For Peak Current = 10mA, (60kHz, 100%), Command = 0x79
 // For Peak Current = 20mA, (60kHz, 100%), Command = 0x7A
 // For Peak Current = 50mA, (60kHz, 100%), Command = 0x7B
WriteByte(Slave_Addr, Register_Addr, Command)

PS Measurement Rate

// The PS_MEAS_RATE register controls the PS measurement rate.
// Default setting of the register is 0x02 (repeat rate 100ms)

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Set PS Repeat Rate 50ms
Register_Addr = 0x84 // PS_MEAS_RATE register
Command = 0x00 // Meas rate = 50ms
 // For Meas rate = 500ms, Command = 0x04
WriteByte(Slave_Addr, Register_Addr, Command)

ALS Measurement Rate

// The ALS_MEAS_RATE register controls the ALS integration time and measurement rate.
// Default setting of the register is 0x03 (integration time 100ms, repeat rate 500ms)

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Set ALS Integration Time 200ms, Repeat Rate 200ms
Register_Addr = 0x85 // ALS_MEAS_RATE register
Command = 0x12 // Int time = 200ms, Meas rate = 200ms
 // For Int time = 400ms, Meas rate = 500ms, Command = 0x1B
WriteByte(Slave_Addr, Register_Addr, Command)

ALS Data Registers (Read Only)

// The ALS Data Registers contain the ADC output data for the respective channel.
// These registers should be read as a group, with the lower address being read first.

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Read back ALS_DATA_CH1
Register_Addr = 0x88 // ALS_DATA_CH1 low byte address
ReadByte(Slave_Addr, Register_Addr, Data0)
Register_Addr = 0x89 // ALS_DATA_CH1 high byte address
ReadByte(Slave_Addr, Register_Addr, Data1)

// Read back ALS_DATA_CH0
Register_Addr = 0x8A // ALS_DATA_CH0 low byte address
ReadByte(Slave_Addr, Register_Addr, Data2)
Register_Addr = 0x8B // ALS_DATA_CH0 high byte address
ReadByte(Slave_Addr, Register_Addr, Data3)

ALS_CH1_ADC_Data = (Data1 << 8) | Data0 // Combining lower and upper bytes to give 16-bit Ch1 data
ALS_CH0_ADC_Data = (Data3 << 8) | Data2 // Combining lower and upper bytes to give 16-bit Ch0 data

https://www.application-datasheet.com/
https://www.application-datasheet.com/

33/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS / PS Status Register (Read only)

// The ALS_PS_STATUS Register contains the information on Interrupt, ALS and PS data availability status.
// This register is read only.

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Read back Register
Register_Addr = 0x8C // ALS_PS_STATUS register address
ReadByte(Slave_Addr, Register_Addr, Data)

Interrupt_Status = Data & 0x0A // Interrupt_Status = 8(decimal)  ALS Interrupt

 // Interrupt_Status = 2(decimal)  PS Interrupt
 // Interrupt_Status = 10(decimal)  Both Interrupt

NewData_Status = Data & 0x05 // NewData_Status = 4(decimal)  ALS New Data
 // NewData_Status = 1(decimal)  PS New Data
 // NewData_Status = 5(decimal)  Both New Data

ALS_Data_Valid = Data & 0x80 // ALS_Data_Valid = 0x00  ALS New Data is valid (usable)
 // ALS_Data_Valid = 0x80  ALS New Data is invalid, discard and
 // wait for new ALS data

PS Data Registers (Read only)

// The PS Data Registers contain the ADC output data.
// These registers should be read as a group, with the lower address being read first.

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Read back PS_DATA registers
Register_Addr = 0x8D // PS_DATA low byte address
ReadByte(Slave_Addr, Register_Addr, Data0)
Register_Addr = 0x8E // PS_DATA high byte address
ReadByte(Slave_Addr, Register_Addr, Data1)

PS_ADC_Data = (Data1 << 8) | Data0 // Combining lower and upper bytes to give 16-bit PS data

Interrupt Registers

// The Interrupt register controls the operation of the interrupt pins and function.
// The default value for this register is 0x08 (Interrupt inactive)
// Note that when this register is to be set with values other than its default values,
// it should be set before device is in active mode.

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Set Interrupt Polarity for Active Low, both ALS and PS trigger
Register_Addr = 0x8F // Interrupt Register address
Command = 0x03 // Interrupt is Active Low and both ALS and PS can trigger
 // For Active High Interrupt, both trigger, Command = 0x07
 // For Active High Interrupt, ONLY ALS trigger, Command = 0x06
 // For Active High Interrupt, ONLY PS trigger, Command = 0x05
WriteByte(Slave_Addr, Register_Addr, Command)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

34/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01
ALS Threshold Registers

// The ALS_THRES_UP and ALS_THRES_LOW registers determines the upper and lower limit of the interrupt threshold value.
// Following example illustrates the setting of the ALS threshold window of decimal values of 200 (lower threshold)
// and 1000 (upper threshold)

Slave_Addr = 0x23 // Slave address of LTR-556 device

// Upper Threshold Setting (decimal 1000)
ALS_Upp_Threshold_Reg_0 = 0x97 // ALS Upper Threshold Low Byte Register address
ALS_Upp_Threshold_Reg_1 = 0x98 // ALS Upper Threshold High Byte Register address
Data1 = 1000 >> 8 // To convert decimal 1000 into two eight bytes register values
Data0 = 1000 & 0xFF
WriteByte(Slave_Addr, ALS_Upp_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, ALS_Upp_Threshold_Reg_1, Data1)

// Lower Threshold Setting (decimal 200)
ALS_Low_Threshold_Reg_0 = 0x99 // ALS Lower Threshold Low Byte Register address
ALS_Low_Threshold_Reg_1 = 0x9A // ALS Lower Threshold High Byte Register address
Data1 = 200 >> 8 // To convert decimal 200 into two eight bytes register values
Data0 = 200 & 0xFF
WriteByte(Slave_Addr, ALS_Low_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, ALS_Low_Threshold_Reg_1, Data1)

PS Threshold Registers

// The PS_THRES_UP and PS_THRES_LOW registers determines the upper and lower limit of the interrupt threshold value.
// Following example illustrates the setting of the PS dynamic threshold with hysteresis interruption for
// decimal value 1000 (for NEAR detection) and 500 (for FAR detection)

Slave_Addr = 0x23 // Slave address of LTR-556 device

//For NEAR detection (decimal 1000)
PS_Upp_Threshold_Reg_0 = 0x90 // PS Upper Threshold Low Byte Register address
PS_Upp_Threshold_Reg_1 = 0x91 // PS Upper Threshold High Byte Register address
Data1 = 1000 >> 8 // To convert decimal 1000 into two eight bytes register values
Data0 = 1000 & 0xFF
WriteByte(Slave_Addr, PS_Upp_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, PS_Upp_Threshold_Reg_1, Data1)

PS_Low_Threshold_Reg_0 = 0x92 // PS Lower Threshold Low Byte Register address
PS_Low_Threshold_Reg_1 = 0x93 // PS Lower Threshold High Byte Register address
Data1 = 0 >> 8 // To convert decimal 0 into two eight bytes register values
Data0 = 0 & 0xFF
WriteByte(Slave_Addr, PS_Low_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, PS_Low_Threshold_Reg_1, Data1)

//For FAR detection (decimal 500)
PS_Upp_Threshold_Reg_0 = 0x90 // PS Upper Threshold Low Byte Register address
PS_Upp_Threshold_Reg_1 = 0x91 // PS Upper Threshold High Byte Register address
Data1 = 2047 >> 8 // To convert decimal 2047 into two eight bytes register values
Data0 = 2047 & 0xFF
WriteByte(Slave_Addr, PS_Upp_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, PS_Upp_Threshold_Reg_1, Data1)

PS_Low_Threshold_Reg_0 = 0x92 // PS Lower Threshold Low Byte Register address
PS_Low_Threshold_Reg_1 = 0x93 // PS Lower Threshold High Byte Register address
Data1 = 500 >> 8 // To convert decimal 500 into two eight bytes register values
Data0 = 500 & 0xFF
WriteByte(Slave_Addr, PS_Low_Threshold_Reg_0, Data0)
WriteByte(Slave_Addr, PS_Low_Threshold_Reg_1, Data1)

https://www.application-datasheet.com/
https://www.application-datasheet.com/

35/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

12. Recommended Leadfree Reflow Profile

50 100 150 200 250 300
t-TIME

(SECONDS)

25

80

120

150

180

200

230

255

0

T
 -

 T
E

M
P

E
R

A
T

U
R

E
 (

°C
)

R1

R2

R3 R4

R5

217

MAX 260C

60 sec to 90 sec

Above 217 C

P1

HEAT

 UP

P2

SOLDER PASTE DRY

P3

SOLDER

REFLOW

P4

COOL DOWN

Process Zone Symbol T Maximum T/time or Duration

Heat Up P1, R1 25C to 150C 3C/s

Solder Paste Dry P2, R2 150C to 200C 100s to 180s

Solder Reflow
P3, R3

P3, R4

200C to 260C

260C to 200C

3C/s

-6C/s

Cool Down P4, R5 200C to 25C -6C/s

Time maintained above liquidus point , 217C > 217C 60s to 90s

Peak Temperature 260C -

Time within 5C of actual Peak Temperature > 255C 20s

Time 25C to Peak Temperature 25C to 260C 8mins

It is recommended to perform reflow soldering no more than twice.

https://www.application-datasheet.com/
https://www.application-datasheet.com/

36/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

13. Moisture Proof Packaging

All LTR-556ALS-01 are shipped in moisture proof package. Once opened, moisture absorption begins. This part is

compliant to JEDEC J-STD-033A Level 3.

Time from Unsealing to Soldering

After removal from the moisture barrier bag, the parts should be stored at the recommended storage conditions and

soldered within seven days. When the moisture barrier bag is opened and the parts are exposed to the recommended

storage conditions for more than seven days, the parts must be baked before reflow to prevent damage to the parts.

Recommended Storage Conditions

Storage Temperature 10C to 30C

Relative Humidity Below 60% RH

Baking Conditions

Package Temperature Time

In Reels 60C 48 hours

In Bulk 100C 4 hours

Baking should only be done once.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

37/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

14. Recommended Land Pattern and Metal Stencil Aperture

 Recommended Land Pattern

 Note: All dimensions are in millimeters

Metal Stencil

for Solder

Paste Printing

Stencil

Aperture

Land

Pattern

PCB

A

https://www.application-datasheet.com/
https://www.application-datasheet.com/

38/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

Recommended Metal Stencil Aperture

It is recommended that the metal stencil used for solder paste printing has a thickness (t) of 0.11mm (0.004 inches / 4 mils)

or 0.127mm (0.005 inches / 5 mils).

The stencil aperture opening is recommended to be 0.72mm x 0.60mm which has the same dimension as the land

pattern. This is to ensure adequate printed solder paste volume and yet no shorting.

Note:

1. All dimensions are in millimeters

2.0

0

3.6

3

t

Aperture

Opening

https://www.application-datasheet.com/
https://www.application-datasheet.com/

39/39

Part No. : LTR-556ALS-01
BNS-OD-FC002/A4

Optical Sensor

LTR-556ALS-01

15. Package Dimension for Tape and Reel

Notes:

1. All dimensions are in millimeters (inches)

2. Empty component pockets sealed with top cover tape

3. 13 inch reel - 8000 pieces per reel

4. In accordance with ANSI/EIA 481-1-A-1994 specifications

https://www.application-datasheet.com/
https://www.application-datasheet.com/

