

PC3SD21NTZ Series

*Non-zero cross type is also available. (**PC3SD11NTZ Series**)

V_{DRM}: 600V Zero cross type DIP 6pin Phototriac Coupler for triggering

■ Description

PC3SD21NTZ Series Phototriac Coupler include an infrared emitting diode (IRED) optically coupled to an output Phototriac.

These devices feature full wave control and are ideal isolated drivers for medium to high current Triacs.

DIP package provides 5.0kV isolation from input to output with superior commutative noise immunity.

■ Features

- 1. High repetitive peak off-state voltage (V_{DRM}: 600V)
- 2. Zero crossing functionality (Vox: MAX. 20V)
- 3. I_{FT} ranks available (see Model Line-up section in this datasheet)
- 4. 6 pin DIP package
- 5. Superior noise immunity (dV/dt: MIN. 1 000V/μs)
- 6. Lead-free components are also available (see Model Line-up section in this datasheet)
- 7. Double transfer mold construction (Ideal for Flow Soldering)
- 8. High isolation voltage between input and output $(V_{iso}(rms): 5.0kV)$

■ Agency approvals/Compliance

- Recognized by UL1577 (Double protection isolation), file No. E64380 (as model No. 3SD21)
- 2. Approved by CSA, file No. CA95323 (as model No. **3SD21**)
- 3. Optionary available VDE Approved (*)(DIN EN 60747-5-2), file No. 4008189 (as model No. **3SD21**)
- 4. Package resin: UL flammability grade (94V-0)
 - (*) DIN EN60747-5-2: succesor standard of DIN VDE0884. Up to Date code "RD" (December 2003), approval of DIN VDE0884.
 - From Date code "S1" (January 2004), approval of DIN EN60747-5-2.
 - (**) Reinforced insulation type is also available. (PC3SF21YVZ Series)

■ Applications

- 1. Triggering for Triacs used to switch on and off devices which require AC Loads.
 - For example heaters, fans, motors, solenoids, and valves.
- 2. AC line control in power supply applications.

■ Internal Connection Diagram

■ Outline Dimensions

(Unit : mm)

3. SMT Gullwing Lead-Form [ex. PC3SD21NXP]

4. Wide SMT Gullwing Lead-Form [ex. PC3SD21NWP]

Outline Dimensions (Unit: mm)

θ

 $\theta : 0 \text{ to } 13^{\circ}$

5. Through-Hole VDE option [ex. PC3SD21YTZ]

Product mass: approx. 0.35g

 $2.54^{\pm0.25}$

6. Wide Through-Hole Lead-Form VDE option [ex. PC3SD21YVZ]

Product mass: approx. 0.35g

7. SMT Gullwing Lead-Form VDE option [ex. PC3SD21YXP]

8. Wide SMT Gullwing Lead-Form VDE option [ex. PC3SD21YWP]

*Pin (5) is not allowed external connection

Date code (2 digit)

	1st o	digit		2nd digit		
	Year of p	roduction		Month of production		
A.D.	Mark	A.D	Mark	Month	Mark	
1990	A	2002	P	January	1	
1991	В	2003	R	February	2	
1992	С	2004	S	March	3	
1993	D	2005	T	April	4	
1994	Е	2006	U	May	5	
1995	F	2007	V	June	6	
1996	Н	2008	W	July	7	
1997	J	2009	X	August	8	
1998	K	2010	A	September	9	
1999	L	2011	В	October	0	
2000	M	2012	С	November	N	
2001	N	:	:	December	D	

repeats in a 20 year cycle

Factory identification mark

Factory identification Mark	Country of origin		
no mark	Iomon		
	Japan		
	Indonesia		
$\overline{\hspace{1cm}}$	Philippines		
	China		

^{*} This factory marking is for identification purpose only.

Please contact the local SHARP sales representative to see the actural status of the production.

Rank mark

Refer to the Model Line-up table

■ Absolute Maximum Ratings

 $(T_a=25^{\circ}C)$

		(u)	
Parameter	Symbol	Rating	Unit
Forward current	I_F	50	mA
Reverse voltage	V_R	6	V
RMS ON-state current	$I_{T}(rms)$	0.1	A
Peak one cycle surge current	I _{surge}	1.2 *3	A
Repetitive peak OFF-state voltage	V_{DRM}	600	V
on voltage	$V_{iso}(rms)$	5.0	kV
ing temperature	T_{opr}	-30 to +100	°C
e temperature	T_{stg}	-55 to +125	°C
ng temperature	T_{sol}	270*4	°C
	Forward current Reverse voltage RMS ON-state current Peak one cycle surge current Repetitive peak OFF-state voltage on voltage ing temperature e temperature	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

■ Electro-optical Characteristics

 $(T_a=25^{\circ}C)$

	Parameter		Symbol	Conditions	MIN.	TYP.	MAX.	Unit
T .	Forward voltage		$V_{\rm F}$	I _F =20mA	_	1.2	1.4	V
Input	Reverse current		I_R	$V_R=3V$	_	_	10	μΑ
	Repentitive peak OFF-state	current	I_{DRM}	$V_D = V_{DRM}$	_	_	1	μΑ
	ON-state voltage		V_{T}	$I_{T}=0.1A$	_	_	2.5	V
	Holding current		I_{H}	$V_D=4V$	0.1	_	3.5	mA
Output	Critical rate of rise of OFF-state voltage		dV/dt	$V_D=1/\sqrt{2} \cdot V_{DRM}$	1 000	2 000	_	V/µs
_	Zero cross voltage	Rank B		I _F =15mA, Resistance load		_	20	
		Rank C	V _{OX}	I _F =8mA, Resistance load	_			V
		Rank D						
	Rank B				_	_	7	
Transfer	Minimum trigger current	Rank C	I_{FT}	$V_D=4V, R_L=100\Omega$	_	_	5	mA
charac-		Rank D			_	_	3	
teristics	Isolation resistance		R _{ISO}	DC500V,40 to 60%RH	5×10 ¹⁰	10^{11}	_	Ω
	Turn-on time		t _{on}	$V_D=4V, R_L=100\Omega, I_F=20mA$	-	_	50	μs

^{*1 40} to 60%RH, AC for 1minute, f=60Hz *2 For 10s *3 f=50Hz sine wave

^{*4} Lead solder plating models: $260^{\circ}C$

■ Model Line-up (1) (Lead-free components)

Lead Form	Throug	Through-Hole SMT Gullwing Wide Through-Hole				ough-Hole		
Chinaina Daalaaa			Sle	eeve				I _{FT} [mA]
Shipping Package		50pcs/sleeve						$(V_D=4V,$
DIN	A	Ammayyad		A mmmaxya d		Ammaryad		$R_L=100\Omega$)
EN60747-5-2		Approved		Approved		Approved		
	PC3SD21NTZBF	PC3SD21YTZBF	PC3SD21NXZBF	PC3SD21YXZBF	PC3SD21NVZBF	PC3SD21YVZBF	В	MAX.7
Model No.	PC3SD21NTZCF	PC3SD21YTZCF	PC3SD21NXZCF	PC3SD21YXZCF	PC3SD21NVZCF	PC3SD21YVZCF	С	MAX.5
	PC3SD21NTZDF	PC3SD21YTZDF	PC3SD21NXZDF	PC3SD21YXZDF	PC3SD21NVZDF	PC3SD21YVZDF	D	MAX.3

Lead Form	Wide SM7	Γ Gullwing	SMT Gullwing Wide SMT Gullwing					
CI D 1	Sleeve			Taping				$I_{FT}[mA]$ (V_D =4 V ,
Shipping Package	50pcs/sleeve		1 000pcs/reel				Rank mark	
DIN		Ammayyad		Ammayyad		Ammaryad		$R_L=100\Omega$)
EN60747-5-2		Approved		Approved		Approved		
	PC3SD21NWZBF	PC3SD21YWZBF	PC3SD21NXPBF	PC3SD21YXPBF	PC3SD21NWPBF	PC3SD21YWPBF	В	MAX.7
Model No.	PC3SD21NWZCF	PC3SD21YWZCF	PC3SD21NXPCF	PC3SD21YXPCF	PC3SD21NWPCF	PC3SD21YWPCF	C	MAX.5
	PC3SD21NWZDF	PC3SD21YWZDF	PC3SD21NXPDF	PC3SD21YXPDF	PC3SD21NWPDF	PC3SD21YWPDF	D	MAX.3

■ Model Line-up (2) (Lead solder plating components)

Lead Form	Throug	h-Hole	SMT G	ullwing	Wide Thro	ough-Hole			
CI: · D I			Sle	eeve				I _{FT} [mA]	
Shipping Package				Rank mark	$(V_D=4V,$				
DIN	A 1		A 1		A		$R_L=100\Omega$)		
EN60747-5-2		Approved		Approved		Approved			
	PC3SD21NTZB	PC3SD21YTZB	PC3SD21NXZB	PC3SD21YXZB	PC3SD21NVZB	PC3SD21YVZB	В	MAX.7	
Model No.	PC3SD21NTZC	PC3SD21YTZC	PC3SD21NXZC	PC3SD21YXZC	PC3SD21NVZC	PC3SD21YVZC	С	MAX.5	
	PC3SD21NTZD	PC3SD21YTZD	PC3SD21NXZD	PC3SD21YXZD	PC3SD21NVZD	PC3SD21YVZD	D	MAX.3	

Lead Form	Wide SM7	Γ Gullwing	SMT Gullwing Wide SMT Gullwing					
ar . b i	Sleeve			Taping				$I_{FT}[mA]$ ($V_D=4V$,
Shipping Package	50pcs/sleeve			1 000pcs/reel				
DIN	DIN			A mmmay a d		Annroyad		$R_L=100\Omega$)
EN60747-5-2		Approved		Approved		Approved		
	PC3SD21NWZB	PC3SD21YWZB	PC3SD21NXPB	PC3SD21YXPB	PC3SD21NWPB	PC3SD21YWPB	В	MAX.7
Model No.	PC3SD21NWZC	PC3SD21YWZC	PC3SD21NXPC	PC3SD21YXPC	PC3SD21NWPC	PC3SD21YWPC	С	MAX.5
	PC3SD21NWZD	PC3SD21YWZD	PC3SD21NXPD	PC3SD21YXPD	PC3SD21NWPD	PC3SD21YWPD	D	MAX.3

Please contact a local SHARP sales representative to inquire about production status.

Fig.1 Forward Current vs. Ambient Temperature

Fig.3-a Forward Current vs. Forward Voltage (Rank B)

Fig.4-a Minimum Trigger Current vs.
Ambient Temperature (Rank B)

Fig.2 RMS ON-state Current vs. Ambient Temperature

Fig.3-b Forward Current vs. Forward Voltage (Rank C, Rank D)

Fig.4-b Minimum Trigger Current vs. Ambient Temperature (Rank C, Rank D)

Fig.5 Relative Repetitive Peak OFF-state Voltage vs. Ambient Temperature

Fig.7 Holding Current vs.

Ambient Temperature

Fig.9-a Turn-on Time vs. Forward Current (Rank B)

Fig.6 ON-state Voltage vs.
Ambient Temperature

Fig.8 Repetitive Peak OFF-state Current vs. Ambient Temperature

Fig.9-b Turn-on Time vs. Forward Current (Rank C, Rank D)

Fig.10-a Zero-cross Voltage vs. Ambient Temperature (Rank B)

Fig.10-b Zero-cross Voltage vs. Ambient Temperature (Rank C, Rank D)

Remarks: Please be aware that all data in the graph are just for reference.

■ Design Considerations

Design guide

In order for the Phototriac to turn off, the triggering current (I_F) must be 0.1mA or less.

Please refrain from using these devices in a direct drive configuration. These Phototriac Coupler are intended to be used as triggering device for main Triacs. Please ensure that the output rating of these devices will be sufficient for triggering the main output Triac of your choice. Failure to do may result in malfunctions.

For applications with inductive loads such as motors, please use caution in utilizing a zero crossing type Phototraiac Coupler as this may cause undesired operations due to the phase difference between voltage and current of load.

For designs that will experience excessive noise or sudden changes in load voltage, please include an appropriate snubber circuit as shown in the below circuit. Please keep in mind the Sharp Phototriac Coupler incorporate superrior dV/dt ratings which can eliminate the need for a snubber circuit.

For over voltage protection, a Varistor may be used.

Degradation

In general, the emission of the IRED used in Phototriac Couplers will degrade over time.

In the case where long term operation and / or constant extreme temperature fluctuations will be applied to the devices, please allow for a worst case scenario of 50% degradation over 5years.

Therefore in order to maintain proper operation, a design implementing these Phototriac Couplers should provide at least twice the minimum required triggering current from initial operation.

Recommended Foot Print (reference)

SMT Gullwing Lead-form

Wide SMT Gullwing Lead-form

(Unit:mm)

Standard Circuit (Medium/High Power Triac Drive Circuit)

Note) Please add the snubber circuit according to a condition.

Any snubber or varistor used for the above mentioned scenarios should be located as close to the main output triac as possible.

[☆] For additional design assistance, please review our corresponding Optoelectronic Application Notes.

■ Manufacturing Guidelines

Soldering Method

Reflow Soldering:

Reflow soldering should follow the temperature profile shown below.

Soldering should not exceed the curve of temperature profile and time.

Please don't solder more than twice.

Flow Soldering:

Due to SHARP's double transfer mold construction submersion in flow solder bath is allowed under the below listed guidelines.

Flow soldering should be completed below 270°C and within 10s.

Preheating is within the bounds of 100 to 150°C and 30 to 80s.

Please don't solder more than twice.

Hand soldering

Hand soldering should be completed within 3s when the point of solder iron is below 400°C.

Please don't solder more than twice.

Other notices

Please test the soldering method in actual condition and make sure the soldering works fine, since the impact on the junction between the device and PCB varies depending on the tooling and soldering conditions.

Cleaning instructions

Solvent cleaning:

Solvent temperature should be 45°C or below. Immersion time should be 3minutes or less.

Ultrasonic cleaning:

The impact on the device varies depending on the size of the cleaning bath, ultrasonic output, cleaning time, size of PCB and mounting method of the device.

Therefore, please make sure the device withstands the ultrasonic cleaning in actual conditions in advance of mass production.

Recommended solvent materials:

Ethyl alcohol, Methyl alcohol and Isopropyl alcohol.

In case the other type of solvent materials are intended to be used, please make sure they work fine in actual using conditions since some materials may erode the packaging resin.

Presence of ODC

This product shall not contain the following materials.

And they are not used in the production process for this device.

Regulation substances: CFCs, Halon, Carbon tetrachloride, 1.1.1-Trichloroethane (Methylchloroform)

Specific brominated flame retardants such as the PBBOs and PBBs are not used in this product at all.

■ Package specification

Sleeve package

1. Through-Hole or SMT Gullwing

Package materials

Sleeve: HIPS (with anti-static material)

Stopper: Styrene-Elastomer

Package method

MAX. 50pcs of products shall be packaged in a sleeve.

Both ends shall be closed by tabbed and tabless stoppers.

The product shall be arranged in the sleeve with its anode mark on the tabless stopper side.

MAX. 20 sleeves in one case.

Sleeve outline dimensions

2. Wide Through-Hole or Wide SMT Gullwing

Package materials

Sleeve: HIPS (with anti-static material)

Stopper: Styrene-Elastomer

Package method

MAX. 50pcs of products shall be packaged in a sleeve.

Both ends shall be closed by tabbed and tabless stoppers.

The product shall be arranged in the sleeve with its anode mark on the tabless stopper side.

MAX. 20 sleeves in one case.

Sleeve outline dimensions

● Tape and Reel package

1. SMT Gullwing

Package materials

Carrier tape: A-PET (with anti-static material)

Cover tape: PET (three layer system)

Reel: PS

Carrier tape structure and Dimensions

Dimension	(Unit:mm)					
A	В	С	D	Е	F	G
16.0 ^{±0.3}	7.5 ^{±0.1}	1.75 ^{±0.1}	12.0 ^{±0.1}	2.0±0.1	4.0 ^{±0.1}	φ1.5 ^{+0.1}
Н	I	J	K			
10.4 ^{±0.1}	0.4±0.05	4.2 ^{±0.1}	7.8 ^{±0.1}			

Reel structure and Dimensions

Dimensio	ns List	(Unit: mm)			
a	b	с	d		
330	17.5 ^{±1.5}	100±1.0	13±0.5		
e	f	g			
23±1.0	2.0±0.5	2.0±0.5			

Direction of product insertion

[Packing: 1 000pcs/reel]

2. Wide SMT Gullwing

Package materials

Carrier tape: A-PET (with anti-static material)

Cover tape: PET (three layer system)

Reel: PS

Carrier tape structure and Dimensions

Dimensions List (Unit: mr							
	A	В	С	D	Е	F	G
	24.0±0.3	11.5 ^{±0.1}	1.75 ^{±0.1}	12.0 ^{±0.1}	2.0 ^{±0.1}	4.0 ^{±0.1}	φ1.5 + 8.1
	Н	I	J	K			
	12.2±0.1	0.4±0.05	4 15±0.1	7 6±0.1			

Reel structure and Dimensions

Dimensio	ns List	(Unit: mm)			
a	b	c	d		
330	25.5 ^{±1.5}	100±1.0	13±0.5		
e	f	g			
23±1.0	2.0±0.5	2.0±0.5			

Direction of product insertion

[Packing: 1 000pcs/reel]

■ Important Notices

- · The circuit application examples in this publication are provided to explain representative applications of SHARP devices and are not intended to guarantee any circuit design or license any intellectual property rights. SHARP takes no responsibility for any problems related to any intellectual property right of a third party resulting from the use of SHARP's devices.
- · Contact SHARP in order to obtain the latest device specification sheets before using any SHARP device. SHARP reserves the right to make changes in the specifications, characteristics, data, materials, structure, and other contents described herein at any time without notice in order to improve design or reliability. Manufacturing locations are also subject to change without notice.
- · Observe the following points when using any devices in this publication. SHARP takes no responsibility for damage caused by improper use of the devices which does not meet the conditions and absolute maximum ratings to be used specified in the relevant specification sheet nor meet the following conditions:
- (i) The devices in this publication are designed for use in general electronic equipment designs such as:
 - --- Personal computers
 - --- Office automation equipment
 - --- Telecommunication equipment [terminal]
 - --- Test and measurement equipment
 - --- Industrial control
 - --- Audio visual equipment
 - --- Consumer electronics
- (ii) Measures such as fail-safe function and redundant design should be taken to ensure reliability and safety when SHARP devices are used for or in connection

with equipment that requires higher reliability such as:

- --- Transportation control and safety equipment (i.e., aircraft, trains, automobiles, etc.)
- --- Traffic signals
- --- Gas leakage sensor breakers
- --- Alarm equipment
- --- Various safety devices, etc.
- (iii) SHARP devices shall not be used for or in connection with equipment that requires an extremely high level of reliability and safety such as:
 - --- Space applications
 - --- Telecommunication equipment [trunk lines]
 - --- Nuclear power control equipment
 - --- Medical and other life support equipment (e.g., scuba).
- · If the SHARP devices listed in this publication fall within the scope of strategic products described in the Foreign Exchange and Foreign Trade Law of Japan, it is necessary to obtain approval to export such SHARP devices.
- · This publication is the proprietary product of SHARP and is copyrighted, with all rights reserved. Under the copyright laws, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, in whole or in part, without the express written permission of SHARP. Express written permission is also required before any use of this publication may be made by a third party.
- Contact and consult with a SHARP representative if there are any questions about the contents of this publication.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Sharp Microelectronics:

PC3SD21YTZCF PC3SD21YTZDF PC3SD21YXPCF PC3SD21YXPDF PC3SD21YXZDF PC3SD21YTZBF PC3SD21NTZCF PC3SD21NTZCF PC3SD21YXZCF PC3SD21YXPLF