

Vishay Semiconductors

Optocoupler, Phototransistor Output, with Base Connection

DESCRIPTION

The 4N25 family is an industry standard single channel phototransistor coupler. This family includes the 4N25/4N26/4N27/4N28. Each optocoupler consists of gallium arsenide infrared LED and a silicon NPN phototransistor.

These couplers are underwriters laboratories (UL) listed to comply with a 5300 V_{RMS} isolation test voltage. This isolation performance is accomplished through special Vishay manufacturing process.

Compliance to DIN EN 60747-5-5 partial discharge isolation specification is available by ordering option 1.

These isolation processes and the Vishay ISO9001 quality program results in the highest isolation performance available for a commercial plastic phototransistor optocoupler.

The devices are also available in lead formed configuration suitable for surface mounting and are available either on tape and reel, or in standard tube shipping containers.

Note

For additional design information see application note 45 normalized curves

FEATURES

- Isolation test voltage 5300 V_{RMS}
- Interfaces with common logic families
- Input-output coupling capacitance < 0.5 pF
- · Industry standard dual-in-line 6 pin package
- Lead (Pb)-free component
- Component in accordance to RoHS 2002/95/EC and WEEE 2002/96/EC

Pb-free

APPLICATIONS

- · AC mains detection
- · Reed relay driving
- · Switch mode power supply feedback
- Telephone ring detection
- · Logic ground isolation
- Logic coupling with high frequency noise rejection

AGENCY APPROVALS

- UL1577, file no. E76222 system code A
- DIN EN 60747-5-5 available with option 1

ORDER INFORMATION	
PART	REMARKS
4N25	CTR > 20 %, DIP-6
4N26	CTR > 20 %, DIP-6
4N27	CTR > 10 %, DIP-6
4N28	CTR > 10 %, DIP-6

ABSOLUTE MAXIMUM RATINGS (1)							
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT			
INPUT							
Reverse voltage		V _R	5	V			
Forward current		I _F	60	mA			
Surge current	t ≤ 10 μs	I _{FSM}	3	Α			
Power dissipation		P _{diss}	100	mW			
ОUТРUТ							
Collector emitter breakdown voltage		V _{CEO}	70	V			
Emitter base breakdown voltage		V _{EBO}	7	V			
Collector current		Ic	50	mA			
	t ≤ 1.0 ms	Ic	100	mA			
Power dissipation		P _{diss}	150	mW			

Optocoupler, Phototransistor Output, with Base Connection

Vishay Semiconductors

ABSOLUTE MAXIMUM RATINGS (1)					
PARAMETER	TEST CONDITION	SYMBOL	VALUE	UNIT	
COUPLER					
Isolation test voltage		V _{ISO}	5300	V_{RMS}	
Creepage distance			≥ 7.0	mm	
Clearance distance			≥ 7.0	mm	
Isolation thickness between emitter and detector			≥ 0.4	mm	
Comparative tracking index	DIN IEC 112/VDE 0303, part 1		175		
Isolation resistance	$V_{IO} = 500 \text{ V}, T_{amb} = 25 ^{\circ}\text{C}$	R _{IO}	10 ¹²	Ω	
Isolation resistance	V _{IO} = 500 V, T _{amb} = 100 °C	R _{IO}	10 ¹¹	Ω	
Storage temperature		T _{stg}	- 55 to + 125	°C	
Operating temperature		T _{amb}	- 55 to + 100	°C	
Junction temperature		Tj	125	°C	
Soldering temperature (2)	max.10 s dip soldering: distance to seating plane ≥ 1.5 mm	T_{sld}	260	°C	

Notes

⁽²⁾ Refer to reflow profile for soldering conditions for surface mounted devices (SMD). Refer to wave profile for soldering condditions for through hole devices (DIP).

ELECTRICAL CHARACTI	ERISTICS (1)						
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
INPUT			•				
Forward voltage (2)	I _F = 50 mA		V _F		1.3	1.5	V
Reverse current (2)	V _R = 3.0 V		I _R		0.1	100	μΑ
Capacitance	$V_R = 0 V$		Co		25		pF
OUTPUT							
Collector base breakdown voltage (2)	$I_{C} = 100 \mu A$		BV _{CBO}	70			V
Collector emitter breakdown voltage ⁽²⁾	I _C = 1.0 mA		BV _{CEO}	30			V
Emitter collector breakdown voltage (2)	I _E = 100 μA		BV _{ECO}	7			V
	V _{CE} = 10 V, (base open)	4N25			5	50	nA
		4N26			5	50	nA
I _{CEO} (dark) ⁽²⁾		4N27			5	50	nA
		4N28			10	100	nA
I _{CBO} (dark) (2)	V _{CB} = 10 V, (emitter open)				2.0	20	nA
Collector emitter capacitance	V _{CE} = 0		C _{CE}		6.0		pF
COUPLER							
Isolation test voltage (2)	Peak, 60 Hz		V _{IO}	5300			V
Saturation voltage, collector emitter	$I_{CE} = 2.0 \text{ mA}, I_{F} = 50 \text{ mA}$		V _{CE(sat)}			0.5	V
Resistance, input output (2)	V _{IO} = 500 V		R _{IO}	100			GΩ
Capacitance, input output	f = 1 MHz		C _{IO}		0.5		pF

Notes

 $^{^{(1)}}$ T_{amb} = 25 °C, unless otherwise specified.

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⁾ T_{amb} = 25 °C, unless otherwise specified.

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.

⁽²⁾ JEDEC registered values are 2500 V, 1500 V, 1500 V, and 500 V for the 4N25, 4N26, 4N27, and 4N28 respectively.

Vishay Semiconductors Optocoupler, Phototransistor Output, with Base Connection

CURRENT TRANSFER RATIO							
PARAMETER	TEST CONDITION	PART	SYMBOL	MIN.	TYP.	MAX.	UNIT
DC current transfer ratio	V _{CE} = 10 V, I _F = 10 mA	4N25	CTR _{DC}	20	50		%
		4N26	CTR _{DC}	20	50		%
		4N27	CTR _{DC}	10	30		%
		4N28	CTR _{DC}	10	30		%

Note

Indicates JEDEC registered values.

SWITCHING CHARACTERISTICS						
PARAMETER	TEST CONDITION	SYMBOL	MIN.	TYP.	MAX.	UNIT
Rise and fall times	$V_{CE} = 10 \text{ V}, I_F = 10 \text{ mA}, R_L = 100$	t _r , t _f		2.0		μs

TYPICAL CHARACTERISTICS

T_{amb} = 25 °C, unless otherwise specified

Fig. 1 - Forward Voltage vs. Forward Current

Fig. 3 - Normalized Non-Saturated and Saturated CTR vs. **LED Current**

Fig. 2 - Normalized Non-Saturated and Saturated CTR vs. **LED Current**

Fig. 4 - Normalized Non-Saturated and Saturated CTR vs. **LED Current**

Optocoupler, Phototransistor Output, Vishay Semiconductors with Base Connection

Fig. 5 - Normalized Non-Saturated and Saturated CTR vs. **LED Current**

Fig. 6 - Collector Emitter Current vs. Temperature and LED Current

Fig. 7 - Collector Emitter Leakage Current vs. Temperature

Fig. 8 - Normalized CTRcb vs. LED Current and Temperature

Fig. 9 - Normalized Photocurrent vs. I_F and Temperature

Fig. 10 - Normalized Non-Saturated hFE vs. Base Current and Temperature

Vishay Semiconductors Optocoupler, Phototransistor Output, with Base Connection

Fig. 11 - Normalized h_{FE} vs. Base Current and Temperature

Fig. 14 - Switching Schematic

Fig. 12 - Propagation Delay vs. Collector Load Resistor

Fig. 13 - Switching Timing

Optocoupler, Phototransistor Output, with Base Connection

Vishay Semiconductors

PACKAGE DIMENSIONS in millimeters

For 4N25/26/27..... see DIL300-6 Package dimension in the Package Section.

For 4N28 and for products with an option designator (e.g. 4N25-X001 or 4N26-X007)..... see DIP-6 Package dimensions in the Package Section.

DIL300-6 Package Dimensions

DIP-6 Package Dimensions

Vishay Semiconductors Optocoupler, Phototransistor Output, with Base Connection

4N25/4N26/4N27/4N28

Optocoupler, Phototransistor Output, with Base Connection

Vishay Semiconductors

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 Semiconductors products for any unintended or unauthorized application, the buyer shall indemnify Vishay Semiconductors 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

Document Number: 83725 Rev. 1.6, 07-May-08

Vishay

Disclaimer

All product specifications and data are subject to change without notice.

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 herein or in any other disclosure relating to any product.

Vishay disclaims any and all liability arising out of the use or application of any product described herein or of any information provided herein to the maximum extent permitted by law. The product specifications do not expand or otherwise modify Vishay's terms and conditions of purchase, including but not limited to the warranty expressed therein, which apply to these products.

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.

The products shown herein are not designed for use in medical, life-saving, or life-sustaining applications unless otherwise expressly indicated. Customers using or selling Vishay products not expressly indicated for use in such applications do so entirely at their own risk and agree to fully indemnify Vishay for any damages arising or resulting from such use or sale. Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

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

Revision: 18-Jul-08

Document Number: 91000 www.vishay.com