

Optocoupler, Phototransistor Output, LSOP-4, 110 °C Rated, Long Mini-Flat Package

17295-5

FEATURES

- SMD low profile 4 lead package
- High isolation 5000 V_{RMS}
- CTR flexibility available see order information
- Extra low coupling capacitance
- Connected base
- DC input with transistor output
- Temperature range -55 °C to +110 °C
- Creepage distance > 8 mm
- Material categorization: for definitions of compliance please see www.vishay.com/doc?99912

DESCRIPTION

The TCLT101. series consists of a phototransistor optically coupled to a gallium arsenide infrared-emitting diode in a 4-lead LSOP package.

APPLICATIONS

- Switchmode power supplies
- Computer peripheral interface
- Microprocessor system interface

AGENCY APPROVALS

- UL1577, file no. E76222
- cUL - file no. E76222, equivalent to CSA bulletin 5A
- DIN EN 60747-5-5
- FIMKO: EN 60950

ORDERING INFORMATION								
<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">T</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">C</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">L</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">T</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">1</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">0</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">1</div> <div style="border: 1px solid black; padding: 2px 5px; margin: 2px;">#</div> </div> <p style="text-align: center; margin-top: 5px;">PART NUMBER</p>								
AGENCY CERTIFIED/PACKAGE	CTR (%)							
	5 mA	10 mA			5 mA			
UL, cUL, VDE, FIMKO	50 to 600	63 to 125	100 to 200	50 to 150	100 to 300	80 to 160	130 to 260	200 to 400
LSOP-4	TCLT1010	TCLT1012	TCLT1013	TCLT1015	TCLT1016	TCLT1017	TCLT1018	TCLT1019

ABSOLUTE MAXIMUM RATINGS ($T_{amb} = 25\text{ °C}$, 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	$t_p \leq 10\ \mu\text{s}$	I_{FSM}	1.5	A
Power dissipation		P_{diss}	100	mW
Junction temperature		T_j	125	°C
OUTPUT				
Collector emitter voltage		V_{CEO}	70	V
Emitter collector voltage		V_{ECO}	7	V
Collector current		I_C	50	mA
Collector peak current	$t_p/T = 0.5, t_p \leq 10\ \text{ms}$	I_{CM}	100	mA
Power dissipation		P_{diss}	150	mW
Junction temperature		T_j	125	°C

ABSOLUTE MAXIMUM RATINGS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)				
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT
COUPLER				
Total power dissipation		P_{tot}	250	mW
Operating ambient temperature range		T_{amb}	-55 to +110	$^{\circ}\text{C}$
Storage temperature range		T_{stg}	-55 to +125	$^{\circ}\text{C}$
Soldering temperature ⁽¹⁾		T_{slid}	260	$^{\circ}\text{C}$

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⁾ Wave soldering three cycles are allowed. Also refer to "Assembly Instruction" (www.vishay.com/doc?80054).

Fig. 1 - Total Power Dissipation vs. Ambient Temperature

ELECTRICAL CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)						
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT
INPUT						
Forward voltage	$I_F = 50\text{ mA}$	V_F	-	1.25	1.6	V
Junction capacitance	$V_R = 0\text{ V}$, $f = 1\text{ MHz}$	C_j	-	50	-	pF
OUTPUT						
Collector emitter voltage	$I_C = 1\text{ mA}$	V_{CEO}	70	-	-	V
Emitter collector voltage	$I_E = 100\text{ }\mu\text{A}$	V_{ECO}	7	-	-	V
Collector emitter leakage current	$V_{CE} = 20\text{ V}$, $I_F = 0\text{ A}$	I_{CEO}	-	10	100	nA
COUPLER						
Collector emitter saturation voltage	$I_F = 10\text{ mA}$, $I_C = 1\text{ mA}$	V_{CEsat}	-	-	0.3	V
Cut-off frequency	$V_{CE} = 5\text{ V}$, $I_F = 10\text{ mA}$, $R_L = 100\text{ }\Omega$	f_c	-	110	-	kHz
Coupling capacitance	$f = 1\text{ MHz}$	C_k	-	0.3	-	pF

Note

- Minimum and maximum values are testing requirements. Typical values are characteristics of the device and are the result of engineering evaluation. 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	$V_{CE} = 5\text{ V}, I_F = 5\text{ mA}$	TCLT1010	CTR	50	-	600	%
	$V_{CE} = 5\text{ V}, I_F = 10\text{ mA}$	TCLT1012	CTR	63	-	125	%
		TCLT1013	CTR	100	-	200	%
	$V_{CE} = 5\text{ V}, I_F = 1\text{ mA}$	TCLT1012	CTR	22	45	-	%
		TCLT1013	CTR	34	70	-	%
	$V_{CE} = 5\text{ V}, I_F = 5\text{ mA}$	TCLT1015	CTR	50	-	150	%
		TCLT1016	CTR	100	-	300	%
		TCLT1017	CTR	80	-	160	%
TCLT1018		CTR	130	-	260	%	
TCLT1019	CTR	200	-	400	%		

SAFETY AND INSULATION RATINGS				
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT
Partial discharge test voltage - routine test	100 %, $t_{test} = 1\text{ s}$	V_{pd}	1.6	kV
Partial discharge test voltage - lot test (sample test)	$t_{Tr} = 60\text{ s}, t_{test} = 10\text{ s}$, (see figure 2)	V_{IOTM}	8	kV
		V_{pd}	1.3	kV
Isolation test voltage (RMS)		V_{ISO}	5000	V_{RMS}
Insulation resistance	$V_{IO} = 500\text{ V}$	R_{IO}	10^{12}	Ω
	$V_{IO} = 500\text{ V}, T_{amb} = 100\text{ }^{\circ}\text{C}$	R_{IO}	10^{11}	Ω
	$V_{IO} = 500\text{ V}, T_{amb} = 150\text{ }^{\circ}\text{C}$ (construction test only)	R_{IO}	10^9	Ω
Forward current		I_{si}	130	mA
Power dissipation		P_{so}	265	mW
Rated impulse voltage		V_{IOTM}	8	kV
Safety temperature		T_{si}	150	$^{\circ}\text{C}$
Clearance distance			8.0	mm
Creepage distance			8.0	mm
Insulation distance (internal)			0.40	mm

Note

- According to DIN EN 60747-5-2 (VDE 0884) (see figure 2). This optocoupler is suitable for safe electrical isolation only within the safety ratings. Compliance with the safety ratings shall be ensured by means of suitable protective circuits.

Fig. 2 - Derating Diagram

Fig. 3 - Test Pulse Diagram for Sample Test According to DIN EN 60747-5-2 (VDE 0884); IEC 60747-5-5

SWITCHING CHARACTERISTICS ($T_{amb} = 25\text{ }^{\circ}\text{C}$, unless otherwise specified)						
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT
Delay time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_d	-	3	-	μs
Rise time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_r	-	3	-	μs
Fall time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_f	-	4.7	-	μs
Storage time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_s	-	0.3	-	μs
Turn-on time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_{on}	-	6	-	μs
Turn-off time	$V_S = 5\text{ V}$, $I_C = 2\text{ mA}$, $R_L = 100\ \Omega$, (see figure 3)	t_{off}	-	5	-	μs
Turn-on time	$V_S = 5\text{ V}$, $I_F = 10\text{ mA}$, $R_L = 1\text{ k}\Omega$, (see figure 4)	t_{on}	-	9	-	μs
Turn-off time	$V_S = 5\text{ V}$, $I_F = 10\text{ mA}$, $R_L = 1\text{ k}\Omega$, (see figure 4)	t_{off}	-	10	-	μs

Fig. 4 - Test Circuit, Non-Saturated Operation

Fig. 6 - Switching Times

Fig. 5 - Test Circuit, Saturated Operation

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

Fig. 7 - Forward Voltage vs. Forward Current

Fig. 10 - Collector Current vs. Collector Emitter Voltage (saturated)

Fig. 8 - Collector Current vs. Collector Emitter Voltage (NS)

Fig. 11 - Normalized Current Transfer Ratio (non-saturated) vs. Ambient Temperature

Fig. 9 - Leakage Current vs. Ambient Temperature

Fig. 12 - Normalized Current Transfer Ratio (saturated) vs. Ambient Temperature

Fig. 13 - Normalized CTR (non-saturated) vs. Forward Current

Fig. 16 - CTR Frequency vs. Collector Current

Fig. 14 - Normalized CTR (saturated) vs. Forward Current

Fig. 17 - Switching Time vs. Load Resistance

Fig. 15 - Phase Angle vs. Frequency

Fig. 18 - Collector Emitter Voltage vs. Ambient Temperature (saturated)

PACKAGE DIMENSIONS (in millimeters)

PACKAGE MARKING (example of TCLT1013)

TAPE AND REEL DIMENSIONS (in millimeters)

Fig. 19 - Reel Dimensions (3000 units per reel)

Fig. 20 - Tape Dimensions

SOLDER PROFILE

19841

Fig. 21 - Lead (Pb)-free Reflow Solder Profile according to J-STD-020

HANDLING AND STORAGE CONDITIONS

ESD level: HBM class 2

Floor life: unlimited

Conditions: $T_{amb} < 30\text{ °C}$, RH < 85 %

Moisture sensitivity level 1, according to J-STD-020

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.