

Multichannel Optocoupler with Phototransistor Output

Description

The CNY74-2H and CNY74-4H consist of a phototransistor optically coupled to a gallium arsenide infrared-emitting diode in an 8-lead, resp. 16-lead plastic dual inline package.

The elements are mounted on one leadframe using a **coplanar technique**, providing a fixed distance between input and output for highest safety requirements.

Galvanically separated circuits, non-interacting switches

Features

- CNY74-2H includes 2 isolater channels
- CNY74-4H includes 4 isolater channels
- Isolation test voltage V_{IO} = 5 kV
- Test class 25/100/21 DIN 40 045
- Low coupling capacitance of typical 0.3 pF
- Current Transfer Ratio (CTR) of typical 100%
- Low temperature coefficient of CTR
- Wide ambient temperature range
- Underwriters Laboratory (UL) 1577 recognized, file number E-76222
- ◆ CSA (C-UL) 1577 recognized, file number E-76222 – Double Protection
- Coupling System U

Order Instruction

Ordering Code	CTR Ranking	Remarks
CNY74-2H	50 to 600%	8 Pin = Dual channel
CNY74-4H	50 to 600%	16 Pin = Quad channel

Rev. A2, 19–Jul–99

CNY74-2H/ CNY74-4H

Vishay Telefunken

Absolute Maximum Ratings

Input (Emitter)

Parameter	Test Conditions	Symbol	Value	Unit
Reverse voltage		V_{R}	6	V
Forward current		I _F	60	mA
Forward surge current	t _p ≤ 10μs	I _{FSM}	1.5	Α
Power dissipation	T _{amb} ≤ 25°C	P_V	100	mW
Junction temperature		T _i	125	°C

Output (Detector)

Parameter	Test Conditions	Symbol	Value	Unit
Collector emitter voltage		V _{CEO}	70	V
Emitter collector voltage		V _{ECO}	7	V
Collector current		I _C	50	mA
Peak collector current	$t_p/T = 0.5, t_p \le 10 \text{ ms}$	I _{CM}	100	mA
Power dissipation	T _{amb} ≤ 25°C	P_V	150	mW
Junction temperature		T _i	125	°C

Coupler

Parameter	Test Conditions	Symbol	Value	Unit		
AC isolation test voltage (RMS)	t = 1 min	V _{IO} 1)	5	kV		
Total power dissipation	T _{amb} ≤ 25°C	P _{tot}	250	mW		
Ambient temperature range		T _{amb}	-40 to +100	°C		
Storage temperature range		T _{stg}	-55 to +125	°C		
Soldering temperature	2 mm from case, t ≤ 10 s	T _{sd}	260	°C		
1) Related to standard climate 23/50 DIN 50014						

Vishay Telefunken

Electrical Characteristics $(T_{amb} = 25^{\circ}C)$

Input (Emitter)

Parameter	Test Conditions	Symbol	Min.	Тур.	Max.	Unit
Forward voltage	I _F = 50 mA	V_{F}		1.25	1.6	V

Output (Detector)

Parameter	Test Conditions	Symbol	Min.	Тур.	Max.	Unit
Collector emitter voltage	I _C = 1 mA	V_{CEO}	70			V
Emitter collector voltage	I _E = 100 μA	V _{ECO}	7			V
Collector dark current	$V_{CF} = 20 \text{ V}, I_F = 0, E = 0$	ICEO			100	nA

Coupler

Parameter	Test Conditions	Symbol	Min.	Тур.	Max.	Unit	
DC isolation test voltage	t = 2 s	$V_{IO}^{1)}$	5			kV	
Isolation resistance	V _{IO} = 1000 V, 40% relative humidity	R _{IO} ¹⁾		10 ¹²		Ω	
Collector emitter saturation voltage	$I_F = 10 \text{ mA}, I_C = 1 \text{ mA}$	V _{CEsat}			0.3	V	
Cut-off frequency	$V_{CE} = 5 \text{ V}, I_F = 10 \text{ mA},$ $R_L = 100 \Omega$	f _c		100		kHz	
Coupling capacitance	f = 1 MHz	C _k		0.3		pF	
1) Related to standard clim	1) Related to standard climate 23/50 DIN 50014						

Current Transfer Ratio (CTR)

Parameter	Test Conditions	Туре	Symbol	Min.	Тур.	Max.	Unit
I_{C}/I_{F}	$V_{CE} = 5 \text{ V}, I_{F} = 5 \text{ mA}$		CTR	0.5	1.0	6.0	
	$V_{CE} = 5 \text{ V}, I_{F} = 10 \text{ mA}$		CTR	0.6	1.2		

Rev. A2, 19–Jul–99 3 (9)

Vishay Telefunken

Switching Characteristics

Parameter	Test Conditions	Symbol	Тур.	Unit
Delay time	$V_S = 5 \text{ V}, I_C = 2 \text{ mA}, R_L = 100 \Omega \text{ (see figure 1)}$	t _d	3.0	μs
Rise time		t _r	3.0	μs
Fall time		t _f	4.7	μs
Storage time		ts	0.3	μs
Turn-on time		t _{on}	6.0	μs
Turn-off time		t _{off}	5.0	μs
Turn-on time	$V_S = 5 \text{ V}, I_F = 10 \text{ mA}, R_L = 1 \text{ k}\Omega \text{ (see figure 2)}$	t _{on}	9.0	μs
Turn-off time		t _{off}	18.0	μs

Figure 1. Test circuit, non-saturated operation

Figure 2. Test circuit, saturated operation

Figure 3. Switching times

Typical Characteristics (T_{amb} = 25°C, unless otherwise specified)

Figure 4. Total Power Dissipation vs. Ambient Temperature

Figure 5. Forward Current vs. Forward Voltage

Figure 6. Relative Current Transfer Ratio vs.

Ambient Temperature

Figure 7. Collector Dark Current vs. Ambient Temperature

Figure 8. Collector Current vs. Forward Current

Figure 9. Collector Current vs. Collector Emitter Voltage

Rev. A2, 19–Jul–99 5 (9)

CNY74-2H/ CNY74-4H

Vishay Telefunken

Figure 10. Collector Emitter Saturation Voltage vs. Collector Current

Figure 11. Current Transfer Ratio vs. Forward Current

Figure 12. Turn on / off Time vs. Forward Current

Figure 13. Turn on / off Time vs. Collector Current

Figure 14. Marking example

Dimensions of CNY74-2 in mm

3.6 ±0.1

technical drawings according to DIN specifications

7.62 nom.

0.25 ±0.05

6.3 ±0.1

14784

14784

after mounting on PC board

Vishay Telefunken

Dimensions of CNY74-4 in mm

weight: ca. 1.0 g creepage distance: \geq 6 mm air path: \geq 6 mm

after mounting on PC board

14783

CNY74-2H/ CNY74-4H

Vishay Telefunken

Ozone Depleting Substances Policy Statement

It is the policy of Vishay Semiconductor GmbH to

- 1. Meet all present and future national and international statutory requirements.
- 2. Regularly and continuously improve the performance of our products, processes, distribution and operating systems with respect to their impact on the health and safety of our employees and the public, as well as their impact on the environment.

It is particular concern to control or eliminate releases of those substances into the atmosphere which are known as ozone depleting substances (ODSs).

The Montreal Protocol (1987) and its London Amendments (1990) intend to severely restrict the use of ODSs and forbid their use within the next ten years. Various national and international initiatives are pressing for an earlier ban on these substances.

Vishay Semiconductor GmbH has been able to use its policy of continuous improvements to eliminate the use of ODSs listed in the following documents.

- 1. Annex A, B and list of transitional substances of the Montreal Protocol and the London Amendments respectively
- 2. Class I and II ozone depleting substances in the Clean Air Act Amendments of 1990 by the Environmental Protection Agency (EPA) in the USA
- 3. Council Decision 88/540/EEC and 91/690/EEC Annex A, B and C (transitional substances) respectively.

Vishay Semiconductor GmbH can certify that our semiconductors are not manufactured with ozone depleting substances and do not contain such substances.

We reserve the right to make changes to improve technical design and may do so without further notice.

Parameters can vary in different applications. All operating parameters must be validated for each customer application by the customer. Should the buyer use Vishay Telefunken products for any unintended or unauthorized application, the buyer shall indemnify Vishay Telefunken against all claims, costs, damages, and expenses, arising out of, directly or indirectly, any claim of personal damage, injury or death associated with such unintended or unauthorized use.

Vishay Semiconductor GmbH, P.O.B. 3535, D-74025 Heilbronn, Germany Telephone: 49 (0) 7131 67 2831, Fax number: 49 (0) 7131 67 2423

Rev. A2, 19–Jul–99