

PC900V0NSZXF Series

Digital Output, Normal OFF Operation DIP 6 pin *OPIC Photocoupler

■ Description

PC900V0NSZXF Series contains an IRED optically coupled to an OPIC chip.

It is packaged in a 6 pin DIP, available in SMT gullwing lead-form and Wide SMT gullwing lead-form option.

Input-output isolation voltage(rms) is 5.0kV.

■ Features

- 1. 6 pin DIP package
- 2. Double transfer mold package (Ideal for Flow Soldering)
- 3. Normal OFF operation, open collector output
- 4. TTL and LSTTL compatible output
- 5. Operating supply voltage (V_{CC}: 3 to 15 V)
- 6. Isolation voltage (V_{iso(rms)}: 5.0 kV)
- 7. Lead-free and RoHS directive compliant

■ Agency approvals/Compliance

- Recognized by UL1577 (Double protection isolation), file No. E64380 (as model No. PC900V)
- 2. Approved by VDE, DIN EN60747-5-2^(*) (as an option), file No. 40008189 (as model No. **PC900V**)
- 3. Package resin: UL flammability grade (94V-0)

Applications

- 1. Programmable controllers
- 2. PC peripherals
- 3. Electronic musical instruments

^(*) DIN EN60747-5-2: successor standard of DIN VDE0884

^{* &}quot;OPIC"(Optical IC) is a trademark of the SHARP Corporation. An OPIC consists of a light-detecting element and a signal-processing circuit integrated onto a single chip.

■ Internal Connection Diagram

■ Outline Dimensions

(Unit: mm)

Product mass: approx. 0.36g

2. Through-Hole (VDE option) [ex. PC900V0YSZXF]

Product mass: approx. 0.36g

3. SMT Gullwing Lead-Form [ex. PC900V0NIPXF]

4. SMT Gullwing Lead-Form (VDE option) [ex. PC900V0YIPXF]

Product mass: approx. 0.35g

(Unit: mm)

Plating material: SnCu (Cu: TYP. 2%)

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

Country of origin Japan

Rank mark

There is no rank mark indicator.

■ Absolute Maximum Ratings

Absolute Maximum Ratings $(T_a=25^{\circ}C)$								
	Parameter	Symbol	Rating	Unit				
'	Forward current	I_F	50	mA				
T4	*1 Peak forward current	I_{FM}	1	A				
Input	Reverse voltage	V_R	6	V				
	Power dissipation	P	70	mW				
	Supply voltage	V_{CC}	16	V				
0	High level output voltage	V_{OH}	16	V				
Output	Low level output current	I_{OL}	50	mA				
	Power dissipation	Po	150	mW				
Total	power dissipation	P _{tot}	170	mW				
Opera	ating temperature	T_{opr}	-25 to +85	°C				
Stora	ge temperature	T_{stg}	-40 to +125	°C				
*2 Isolat	ion voltage	$V_{iso(rms)}$	5.0	kV				
*3 Solde	ring temperature	T_{sol}	260	°C				

■ Electro-optical Characteristics

(Unless otherwise specified $T_a=0$ to $+70^{\circ}C$)

(Omess other wise specified 1g o to							0 (0 . 7 0 0)		
Parameter Symb				Conditions	MIN.	TYP.	MAX.	Unit	
	١,	Commond valtage	V	I _F =4mA	_	1.1	1.4	V	
Input	Forward voltage		V_{F}	$I_F=0.3mA$	0.7	1.0	-	v	
In	Reverse current		I_R	$T_a=25$ °C, $V_R=3V$	_	-	10	μΑ	
	-	Terminal capacitance	C_t	$T_a=25^{\circ}C, V=0, f=1kHz$	_	30	250	pF	
	(Operating Supply voltage	V _{CC}	-	3	_	15	V	
]	Low level output voltage	V _{OL}	I_{OL} =16mA, V_{CC} =5V, I_F =4mA	-	0.2	0.4	V	
]	High level output current	I _{OH}	$V_O = V_{CC} = 15V, I_F = 0$	_	_	100	μΑ	
	Low level supply current		I_{CCL}	V_{CC} =5 V , I_F =4 mA	_	2.5	5.0	mA	
Ħ	High level supply current		I_{CCH}	$V_{CC}=5V, I_F=0$	-	1.0	5.0	mA	
Output	*4 "High→Low" input		т	T_a =25°C, V_{CC} =5V, R_L =280 Ω	_	1.1	2.0	A	
0	t	threshold current	I_{FHL}	V_{CC} =5 V , R_L =280 Ω	_	-	4.0	mA	
		"Low→High" input	ī	$T_a=25^{\circ}C, V_{CC}=5V, R_L=280\Omega$	0.4	0.8	-	A	
	t	threshold current	I_{FLH}	V_{CC} =5 V , R_L =280 Ω	0.3	-	-	mA	
	*6]	Hysteresis	I _{FLH} /I _{FHL}	V_{CC} =5 V , R_L =280 Ω	0.5	0.7	0.9	_	
]	Isolation voltage	R _{ISO}	$T_a=25$ °C, DC500V, 40 to 60%RH	5×10 ¹⁰	1×10 ¹¹	_	Ω	
istics	time	"High→Low" propagation delay time t _{PHL}			_	1	3		
aracter	se ti	"Low→High" propagation delay time	t_{PLH}	$T_a=25$ °C, $V_{CC}=5V$, $I_F=4mA$	_	2	6		
Transfer characteristics	-dods	Rise time	t _r	R_L =280 Ω	_	0.1	0.5	μs	
Trams	Respo	Fall time	t_{f}			0.05	0.5		
*4 1	KA I represents forward gurrent when output goes from high to law								

^{*1} Pulse width≤100µs, Duty ratio: 0.001 *2 40 to 60%RH, AC for 1minute, f=60Hz

^{*3} For 10s

^{*4} I_{FHL} represents forward current when output goes from high to low. *5 I_{FLH} represents forward current when output goes from low to high.

^{*6} Hysteresis stands for I_{FLH}/I_{FHL}.

■ Model Line-up

Lead Form	Throug	h-Hole	SMT Gullwing			Wide SMT Gullwing		
Doolsooo	Sleeve				Taping			
Package	50pcs/sleeve				50pcs/sleeve			
DIN EN60747-5-2		Approved		Approved		Approved		Approved
Model No.	PC900V0NSZXF	PC900V0YSZXF	PC900V0NIZXF	PC900V0YIZXF	PC900V0NIPXF	PC900V0YIPXF	PC900V0NUPXF	PC900V0YUPXF

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

Fig.1 Test Circuit for Response Time

Fig.2 Forward Current vs. Ambient Temperature

Fig.3 Power Dissipation vs. Ambient Temperature

Fig.4 Forward Current vs. Forward Voltage

Fig.5 Relative Input Threshold Current vs. Supply Voltage

Fig.6 Relative Input Threshold Current vs.
Ambient Temperature

Fig.8 Low Level Output Voltage vs. Ambient Temperature

Fig.10 Propagation Delay Time vs. Forward Current

Fig.7 Low Level Output Voltage vs. Low Level Output Current

Fig.9 Supply Current vs. Supply Voltage

Fig.11 Rise Time, Fall Time vs. Load Resistance

Remarks: Please be aware that all data in the graph are just for reference and not for guarantee.

■ Design Considerations

Notes about static electricity

Transistor of detector side in bipolar configuration may be damaged by static electricity due to its minute design.

When handling these devices, general countermeasure against static electricity should be taken to avoid breakdown of devices or degradation of characteristics.

Design guide

In order to stabilize power supply line, we should certainly recommend to connect a by-pass capacitor of $0.01\mu F$ or more between V_{CC} and GND near the device.

The detector which is used in this device, has parasitic diode between each pins and GND.

There are cases that miss operation or destruction possibly may be occurred if electric potential of any pin becomes below GND level even for instant.

Therefore it shall be recommended to design the circuit that electric potential of any pin does not become below GND level.

This product is not designed against irradiation and incorporates non-coherent IRED.

Degradation

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

In the case of long term operation, please take the general IRED degradation (50% degradation over 5 years) into the design consideration.

Please decide the input current which become 2 times of MAX. I_{FHL}.

Recommended Foot Print (reference) SMT Gullwing Lead-form

Wide SMT Gullwing Lead-form

[☆] 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 3 minutes 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 product.

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.

This product shall not contain the following materials banned in the RoHS Directive (2002/95/EC).

•Lead, Mercury, Cadmium, Hexavalent chromium, Polybrominated biphenyls (PBB), Polybrominated diphenyl ethers (PBDE).

■ Package specification

Sleeve package

Package materials

Sleeve: HIPS (with anti-static material)

Stopper: Styrene-Elastomer

Package method

MAX. 50 pcs. 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

Dimensions List						(Unit:mm)
A	В	C	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 + 8.1
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

Dimension	ns List				(U	nit : mm)
A	В	C	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 1±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.

[E225] Sheet No.: D2-A05302EN