

Description

The NSL-19M51 is a CdS photoconductive cell on a TO-18 ceramic plastic encapsulated for moisture resistance.

Absolute Maximum Ratings

Operating & Storage Temp	-60°C to +75°C
Power Dissipation @ 25°C (1)	50 mW
Voltage (peak AC or DC)	100 V

Electrical Characteristics (T_A=25°C, source at 2854°K)(2)

Symbol	Parameter	Min	Тур	Max.	Units	Test Conditions
RL	Light Resistance	20		100	KΩ	10 lux
			5		KΩ	100 lux
R _D	Dark Resistance	20			MΩ	10 sec after removal of light
λ _P	Peak spectral wavelength		550		nm	
Г	Gamma		0.7			1 - 10 Lux
Γ	Gamma		0.7			10 - 100 Lux

Specifications subject to change without notice

Notes: (1) derate linearly to 0 at 75°C

(2) cells to be light adapted at 30 to 50 Ftc for 16 hrs minimum prior to electrical tests

5200 St. Patrick St., Montreal Que., H4E 4N9, Canada Tel: 514-768-8000 Fax: 514-768-8889