

Optocoupler, Phototransistor Output, with Base Connection

i179004-14

RoHS
COMPLIANT

FEATURES

- Isolation test voltage: 5000 V_{RMS}
- Long term stability
- Industry standard dual-in-line package
- Material categorization:
For definitions of compliance please see www.vishay.com/doc?99912

AGENCY APPROVALS

Safety application model number covering all products in this datasheet is CNY17. This model number should be used when consulting safety agency documents.

- UL file no. E52744
- cUL tested to CSA 22.2 bulletin 5A
- DIN EN 60747-5-5 (VDE 0884-5)
- BSI IEC 60950, IEC 60065
- FIMKO EN60950
- CQC GB8898-2011

DESCRIPTION

The CNY17 is an optically coupled pair consisting of a gallium arsenide infrared emitting diode optically coupled to a silicon NPN phototransistor.

Signal information, including a DC level, can be transmitted by the device while maintaining a high degree of electrical isolation between input and output.

The CNY17 can be used to replace relays and transformers in many digital interface applications, as well as analog applications such as CRT modulation.

ORDERING INFORMATION					
C	N	Y	1	7	-
PART NUMBER					#
					CTR BIN
					X
					0
					#
					#
					T
					TAPE AND REEL
		DIP-6	Option 6		
		7.62 mm	10.16 mm		
		Option 7	Option 9		
		> 8 mm	8 mm typ.		
AGENCY CERTIFIED/PACKAGE		CTR (%)			
UL, cUL, BSI, FIMKO		40 to 80	63 to 125	100 to 200	160 to 320
DIP-6		CNY17-1	CNY17-2	CNY17-3	CNY17-4
DIP-6, 400 mil, option 6		CNY17-1X006	CNY17-2X006	CNY17-3X006	CNY17-4X006
SMD-6, option 7		CNY17-1X007T ⁽¹⁾	CNY17-2X007T ⁽¹⁾	CNY17-3X007T ⁽¹⁾	CNY17-4X007T ⁽¹⁾
SMD-6, option 9		CNY17-1X009T ⁽¹⁾	CNY17-2X009T ⁽¹⁾	CNY17-3X009T ⁽¹⁾	CNY17-4X009T ⁽¹⁾
VDE, UL, cUL, BSI, FIMKO		40 to 80	63 to 125	100 to 200	160 to 320
DIP-6		CNY17-1X001	CNY17-2X001	CNY17-3X001	CNY17-4X001
DIP-6, 400 mil, option 6		CNY17-1X016	CNY17-2X016	CNY17-3X016	CNY17-4X016
SMD-6, option 7		CNY17-1X017	CNY17-2X017T ⁽¹⁾	CNY17-3X017T ⁽¹⁾	CNY17-4X017T ⁽¹⁾
SMD-6, option 9		-	CNY17-2X019T ⁽¹⁾	-	-

Note

⁽¹⁾ Also available in tubes, do not put T on the end.

ABSOLUTE MAXIMUM RATINGS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)				
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT
INPUT				
Reverse voltage		V_R	6	V
Forward current		I_F	60	mA
Forward surge current	$t_p \leq 10\text{ }\mu\text{s}$	I_{FSM}	2.5	A
LED power dissipation	at $25\text{ }^{\circ}\text{C}$	P_{diss}	100	mW
OUTPUT				
Collector emitter breakdown voltage		BV_{CEO}	70	V
Emitter base breakdown voltage		BV_{EBO}	7	V
Collector current		I_C	50	mA
	$t_p/T = 0.5, t_p \leq 10\text{ ms}$	I_C	100	mA
Power dissipation		P_{diss}	150	mW
COUPLER				
Isolation test voltage between emitter and detector	$t = 1\text{ min}$	V_{ISO}	5000	V_{RMS}
Storage temperature		T_{stg}	-55 to +150	$^{\circ}\text{C}$
Operating temperature		T_{amb}	-55 to +110	$^{\circ}\text{C}$
Soldering temperature ⁽¹⁾	2 mm from case, $\leq 10\text{ s}$	T_{sld}	260	$^{\circ}\text{C}$
Total power dissipation		P_{diss}	250	mW

Notes

- Stresses in excess of the absolute maximum ratings can cause permanent damage to the device. Functional operation of the device is not implied at these or any other conditions in excess of those given in the operational sections of this document. Exposure to absolute maximum ratings for extended periods of the time can adversely affect reliability.
- ⁽¹⁾ Refer to reflow profile for soldering conditions for surface mounted devices (SMD). Refer to wave profile for soldering conditions for through hole devices (DIP).

Fig. 1 - Total Power Dissipation vs. Ambient Temperature

ELECTRICAL CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)							
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
INPUT							
Forward voltage	$I_F = 60\text{ mA}$		V_F		1.39	1.65	V
Breakdown voltage	$I_R = 10\text{ }\mu\text{A}$		V_{BR}	6			V
Reverse current	$V_R = 6\text{ V}$		I_R		0.01	10	μA
Capacitance	$V_R = 0\text{ V}, f = 1\text{ MHz}$		C_O		25		pF
Thermal resistance			R_{th}		750		K/W

ELECTRICAL CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)							
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
OUTPUT							
Collector emitter capacitance	$V_{CE} = 5\text{ V}, f = 1\text{ MHz}$		C_{CE}		5.2		pF
Collector base capacitance	$V_{CE} = 5\text{ V}, f = 1\text{ MHz}$		C_{CB}		6.5		pF
Emitter base capacitance	$V_{CE} = 5\text{ V}, f = 1\text{ MHz}$		C_{EB}		7.5		pF
Thermal resistance			R_{th}		500		K/W
COUPLER							
Collector emitter, saturation voltage	$V_F = 10\text{ mA}, I_C = 2.5\text{ mA}$		V_{CEsat}		0.25	0.4	V
Coupling capacitance			C_C		0.6		pF
Collector emitter, leakage current	$V_{CE} = 10\text{ V}$	CNY17-1	I_{CEO}		2	50	nA
		CNY17-2	I_{CEO}		2	50	nA
		CNY17-3	I_{CEO}		5	100	nA
		CNY17-4	I_{CEO}		5	100	nA

Note

- Minimum and maximum values were tested requirements. Typical values are characteristics of the device and are the result of engineering evaluations. Typical values are for information only and are not part of the testing requirements.

CURRENT TRANSFER RATIO ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)							
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
I_C/I_F	$V_{CE} = 5\text{ V}, I_F = 10\text{ mA}$	CNY17-1	CTR	40		80	%
		CNY17-2	CTR	63		125	%
		CNY17-3	CTR	100		200	%
		CNY17-4	CTR	160		320	%
	$V_{CE} = 5\text{ V}, I_F = 1\text{ mA}$	CNY17-1	CTR	13	30		%
		CNY17-2	CTR	22	45		%
		CNY17-3	CTR	34	70		%
		CNY17-4	CTR	56	90		%

SWITCHING CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)							
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
LINEAR OPERATION (without saturation)							
Turn-on time	$I_F = 10\text{ mA}, V_{CC} = 5\text{ V}, R_L = 75\text{ }\Omega$		t_{on}		3		μs
Rise time	$I_F = 10\text{ mA}, V_{CC} = 5\text{ V}, R_L = 75\text{ }\Omega$		t_r		2		μs
Turn-off time	$I_F = 10\text{ mA}, V_{CC} = 5\text{ V}, R_L = 75\text{ }\Omega$		t_{off}		2.3		μs
Fall time	$I_F = 10\text{ mA}, V_{CC} = 5\text{ V}, R_L = 75\text{ }\Omega$		t_f		2		μs
Cut-off frequency	$I_F = 10\text{ mA}, V_{CC} = 5\text{ V}, R_L = 75\text{ }\Omega$		f_{CO}		110		kHz
SWITCHING OPERATION (with saturation)							
Turn-on time	$I_F = 20\text{ mA}$	CNY17-1	t_{on}		3		μs
		CNY17-2	t_{on}		4.2		μs
	$I_F = 10\text{ mA}$	CNY17-3	t_{on}		4.2		μs
		CNY17-4	t_{on}		6		μs
Rise time	$I_F = 20\text{ mA}$	CNY17-1	t_r		2		μs
		CNY17-2	t_r		3		μs
	$I_F = 10\text{ mA}$	CNY17-3	t_r		3		μs
		CNY17-4	t_r		4.6		μs
Turn-off time	$I_F = 20\text{ mA}$	CNY17-1	t_{off}		18		μs
		CNY17-2	t_{off}		23		μs
	$I_F = 10\text{ mA}$	CNY17-3	t_{off}		23		μs
		CNY17-4	t_{off}		25		μs
Fall time	$I_F = 20\text{ mA}$	CNY17-1	t_f		11		μs
		CNY17-2	t_f		14		μs
	$I_F = 10\text{ mA}$	CNY17-3	t_f		14		μs
		CNY17-4	t_f		15		μs

Fig. 2 - Test Circuit, Non-Saturated Operation

Fig. 3 - Test Circuit, Saturated Operation

Fig. 4 - Switching Times

SAFETY AND INSULATION RATINGS				
PARAMETER		SYMBOL	VALUE	UNIT
MAXIMUM SAFETY RATINGS				
Output safety power		P_{SO}	700	mW
Input safety current		I_{SI}	400	mA
Safety temperature		T_{SI}	175	°C
Comparative tracking index		CTI	175	
INSULATION RATED PARAMETERS				
Maximum withstanding isolation voltage		V_{ISO}	5000	V_{RMS}
Maximum transient isolation voltage		V_{IOTM}	8000	V_{peak}
Maximum repetitive peak isolation voltage		V_{IORM}	890	V_{peak}
Insulation resistance	$T_{amb} = 25\text{ °C}, V_{DC} = 500\text{ V}$	R_{IO}	$\geq 10^{12}$	Ω
Isolation resistance	$T_{amb} = 100\text{ °C}, V_{DC} = 500\text{ V}$	R_{IO}	$\geq 10^{11}$	Ω
Climatic classification (according to IEC 68 part 1)			55/115/21	
Environment (pollution degree in accordance to DIN VDE 0109)			2	
Creepage distance	Standard DIP-4		≥ 7	mm
	SMD		≥ 7	mm
Clearance distance	Standard DIP-4		≥ 8	mm
	SMD		≥ 8	mm
Insulation thickness		DTI	≥ 0.4	mm

Note

- As per DIN EN 60747-5-5, § 7.4.3.8.2, this optocoupler is suitable for “safe electrical insulation” only within the safety ratings. Compliance with the safety ratings shall be ensured by means of protective circuits.

TYPICAL CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)

Fig. 5 - Forward Voltage vs. Forward Current

Fig. 8 - Leakage Current vs. Ambient Temperature

Fig. 6 - Collector Current vs. Collector Emitter Voltage (NS)

Fig. 9 - Normalized CTR (NS) vs. Ambient Temperature

Fig. 7 - Collector Current vs. Collector Emitter Voltage (sat)

Fig. 10 - Normalized CTR (sat) vs. Ambient Temperature

Fig. 11 - Normalized CTR (NS) vs. Forward Current

Fig. 14 - CTR -3 dB Frequency vs. Collector Current

Fig. 12 - Normalized CTR (sat) vs. Forward Current

Fig. 15 - Switching Time vs. Load Resistance

Fig. 13 - CTR Frequency vs. Phase Angle

PACKAGE DIMENSIONS in millimeters

Option 6

Option 7

Option 9

20802-34

PACKAGE MARKING

Notes

- VDE logo is only marked on option 1 parts. Option information is not marked on the part.
- Tape and reel suffix (T) is not part of the package marking.

TUBE AND TAPE INFORMATION

DEVICES PER TUBE			
TYPE	UNITS/TUBE	TUBES/BOX	UNITS/BOX
DIP-6	50	40	2000

Fig. 16 - Tape and Reel Drawing, 1000 Units per Reel

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

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 in any datasheet or in any other disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special, consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay's knowledge of typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements about the suitability of products for a particular application. It is the customer's responsibility to validate that a particular product with the properties described in the product specification is suitable for use in a particular application. Parameters provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All operating parameters, including typical parameters, must be validated for each customer application by the customer's technical experts. Product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining applications or for any other application in which the failure of the Vishay product could result in personal injury or death. Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

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

Material Category Policy

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment (EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21 conform to JEDEC JS709A standards.