

Optocoupler, Phototransistor Output, With Base Connection

Features

- Isolation Test Voltage 5300 V_{RMS}
- Long Term Stability
- Industry Standard Dual-in-Line Package
- Lead-free component
- Component in accordance to RoHS 2002/95/EC and WEEE 2002/96/EC

Agency Approvals

- Underwriters Lab File #E52744 System Code H or J
- DIN EN 60747-5-2 (VDE0884) DIN EN 60747-5-5 pending
- BSI IEC60950 IEC60065
- FIMKO

I179004

Description

The CNY17 is an optically coupled pair consisting of a Gallium Arsenide infrared emitting diode optically coupled to a silicon NPN phototransistor.

Signal information, including a DC level, can be transmitted by the device while maintaining a high degree of electrical isolation between input and output.

The CNY17 can be used to replace relays and transformers in many digital interface applications, as well as analog applications such as CRT modulation.

Order Information

Part	Remarks
CNY17-1	CTR 40 - 80 %, DIP-6
CNY17-2	CTR 63 - 125 %, DIP-6
CNY17-3	CTR 100 - 200 %, DIP-6
CNY17-4	CTR 160 - 320 %, DIP-6
CNY17-1X006	CTR 40 - 80 %, DIP-6 400 mil (option 6)
CNY17-1X007	CTR 40 - 80 %, SMD-6 (option 7)
CNY17-1X009	CTR 40 - 80 %, SMD-6 (option 9)
CNY17-2X006	CTR 63 - 125 %, DIP-6 400 mil (option 6)
CNY17-2X007	CTR 63 - 125 %, SMD-6 (option 7)
CNY17-2X009	CTR 63 - 125 %, SMD-6 (option 9)
CNY17-3X006	CTR 100 - 200 %, DIP-6 400 mil (option 6)
CNY17-3X007	CTR 100 - 200 %, SMD-6 (option 7)
CNY17-3X009	CTR 100 - 200 %, SMD-6 (option 9)
CNY17-4X006	CTR 160 - 320 %, DIP-6 400 mil (option 6)
CNY17-4X007	CTR 160 - 320 %, SMD-6 (option 7)
CNY17-4X009	CTR 160 - 320 %, SMD-6 (option 9)

For additional information on the available options refer to Option Information.

CNY17

Vishay Semiconductors

Absolute Maximum Ratings

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 Rating for extended periods of the time can adversely affect reliability.

Input

Parameter	Test condition	Symbol	Value	Unit
Reverse voltage		V _R	6.0	V
Forward current		I _F	60	mA
Surge current	t ≤ 10 µs	I _{FSM}	2.5	A
Power dissipation		P _{diss}	100	mW

Output

Parameter	Test condition	Symbol	Value	Unit
Collector-emitter breakdown voltage		BV _{CEO}	70	V
Emitter-base breakdown voltage		BV _{EBO}	7.0	V
Collector current		I _C	50	mA
	t < 1.0 ms	I _C	100	mA
Power dissipation		P _{diss}	150	mW

Coupler

Parameter	Test condition	Symbol	Value	Unit
Isolation test voltage (between emitter & detector referred to climate DIN 50014, part 2, Nov. 74)	t = 1 sec	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 per DIN IEC 112/VDE0303, part 1			175	
Isolation resistance	V _{IO} = 500 V, T _{amb} = 25 °C	R _{IO}	≥ 10 ¹²	Ω
	V _{IO} = 500 V, T _{amb} = 100 °C	R _{IO}	≥ 1 0 ¹¹	Ω
Storage temperature		T _{stg}	- 55 to + 150	°C
Operating temperature		T _{amb}	- 55 to + 100	°C
Soldering temperature	max. 10 s, dip soldering: distance to seating plane ≥ 1.5 mm	T _{sld}	260	°C

CNY17

Vishay Semiconductors

Electrical Characteristics

$T_{amb} = 25^{\circ}\text{C}$, 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.

Input

Parameter	Test condition	Symbol	Min	Typ.	Max	Unit
Forward voltage	$I_F = 60 \text{ mA}$	V_F		1.25	1.65	V
Breakdown voltage	$I_R = 10 \text{ mA}$	V_{BR}	6.0			V
Reserve current	$V_R = 6.0 \text{ V}$	I_R		0.01	10	μA
Capacitance	$V_R = 0 \text{ V}, f = 1.0 \text{ MHz}$	C_O		25		pF
Thermal resistance		R_{th}		750		K/W

Output

Parameter	Test condition	Symbol	Min	Typ.	Max	Unit
Collector-emitter capacitance	$V_{CE} = 5.0 \text{ V}, f = 1.0 \text{ MHz}$	C_{CE}		5.2		pF
Collector - base capacitance	$V_{CB} = 5.0 \text{ V}, f = 1.0 \text{ MHz}$	C_{CB}		6.5		pF
Emitter - base capacitance	$V_{EB} = 5.0 \text{ V}, f = 1.0 \text{ MHz}$	C_{EB}		7.5		pF
Thermal resistance		R_{th}		500		K/W

Coupler

Parameter	Test condition	Part	Symbol	Min	Typ.	Max	Unit
Collector-emitter saturation voltage	$V_F = 10 \text{ mA}, I_C = 2.5 \text{ mA}$		V_{CEsat}		0.25	0.4	V
Coupling capacitance			C_C		0.6		pF
Collector-emitter leakage current	$V_{CE} = 10 \text{ V}, I_{CEO}$	CNY17-1	I_{CEO}		2.0	50	nA
		CNY17-2	I_{CEO}		2.0	50	nA
		CNY17-3	I_{CEO}		5.0	100	nA
		CNY17-4	I_{CEO}		5.0	100	nA

Current Transfer Ratio

Current Transfer Ratio and collector-emitter leakage current by dash number ($T_{amb}^{\circ}\text{C}$)

Parameter	Test condition	Part	Symbol	Min	Typ.	Max	Unit
I_C/I_F	$I_F = 10 \text{ mA}, V_{CE} = 5.0 \text{ V}$	CNY17-1	CTR	40		80	%
		CNY17-2	CTR	63		125	%
		CNY17-3	CTR	100		200	%
		CNY17-4	CTR	160		320	%
	$I_F = 1.0 \text{ mA}, V_{CE} = 5.0 \text{ V}$	CNY17-1	CTR	13	30		%
		CNY17-2	CTR	22	45		%
		CNY17-3	CTR	34	70		%
		CNY17-4	CTR	56	90		%

CNY17

Vishay Semiconductors

Switching Characteristics

Linear operation (without saturation)

Parameter	Test condition	Symbol	Min	Typ.	Max	Unit
Turn-on time	$I_F = 10 \text{ mA}$, $V_{CC} = 5.0 \text{ V}$, $R_L = 75 \Omega$	t_{on}		3.0		μs
Rise time	$I_F = 10 \text{ mA}$, $V_{CC} = 5.0 \text{ V}$, $R_L = 75 \Omega$	t_r		2.0		μs
Turn-off time	$I_F = 10 \text{ mA}$, $V_{CC} = 5.0 \text{ V}$, $R_L = 75 \Omega$	t_{off}		2.3		μs
Fall time	$I_F = 10 \text{ mA}$, $V_{CC} = 5.0 \text{ V}$, $R_L = 75 \Omega$	t_f		2.0		μs
Cut-off frequency	$I_F = 10 \text{ mA}$, $V_{CC} = 5.0 \text{ V}$,	f_{CO}		250		kHz

Switching operation (with saturation)

Parameter	Test condition	Part	Symbol	Min	Typ.	Max	Unit
Turn-on time	$I_F = 20 \text{ mA}$	CNY17-1	t_{on}		3.0		μs
	$I_F = 10 \text{ mA}$	CNY17-2	t_{on}		4.2		μs
	$I_F = 5.0 \text{ mA}$	CNY17-3	t_{on}		4.2		μs
	$I_F = 2.0 \text{ mA}$	CNY17-4	t_{on}		6.0		μs
Rise time	$I_F = 20 \text{ mA}$	CNY17-1	t_f		2.0		μs
	$I_F = 10 \text{ mA}$	CNY17-2	t_f		3.0		μs
	$I_F = 5.0 \text{ mA}$	CNY17-3	t_f		3.0		μs
	$I_F = 2.0 \text{ mA}$	CNY17-4	t_f		4.6		μs
Turn-off time	$I_F = 20 \text{ mA}$	CNY17-1	t_{off}		18		μs
	$I_F = 10 \text{ mA}$	CNY17-2	t_{off}		23		μs
	$I_F = 5.0 \text{ mA}$	CNY17-3	t_{off}		23		μs
	$I_F = 2.0 \text{ mA}$	CNY17-4	t_{off}		25		μs
Fall time	$I_F = 20 \text{ mA}$	CNY17-1	t_f		11		μs
	$I_F = 10 \text{ mA}$	CNY17-2	t_f		14		μs
	$I_F = 5.0 \text{ mA}$	CNY17-3	t_f		14		μs
	$I_F = 2.0 \text{ mA}$	CNY17-4	t_f		15		μs

Typical Characteristics (Tamb = 25 °C unless otherwise specified)

icny17_01

Figure 1. Linear Operation (without Saturation)

icny17_02

Figure 2. Switching Operation (with Saturation)

Figure 3. Current Transfer Ratio vs. Diode Current

Figure 6. Current Transfer Ratio vs. Diode Current

Figure 4. Current Transfer Ratio vs. Diode Current

Figure 7. Current Transfer Ratio vs. Diode Current

Figure 5. Current Transfer Ratio vs. Diode Current

Figure 8. Current Transfer Ratio (CTR) vs. Temperature

CNY17

Vishay Semiconductors

Figure 9. Transistor Characteristics

Figure 12. Collector-Emitter off-state Current

Figure 10. Output Characteristics

Figure 13. Saturation Voltage vs Collector Current and Modulation Depth CNY17-1

Figure 11. Forward Voltage

Figure 14. Saturation Voltage vs. Collector Current and Modulation Depth CNY17-2

Figure 15. Saturation Voltage vs. Collector Current and Modulation Depth CNY17-3

Figure 16. Saturation Voltage vs. Collector Current and Modulation Depth CNY17-4

Figure 17. Permissible Power Dissipation for Transistor and Diode

CNY17

Vishay Semiconductors

Package Dimensions in Inches (mm)

i178004

Option 6

Option 7

Option 9

18450

CNY17

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

Legal Disclaimer Notice

Vishay

Notice

Specifications of the products displayed herein are subject to change without notice. Vishay Intertechnology, Inc., or anyone on its behalf, assumes no responsibility or liability for any errors or inaccuracies.

Information contained herein is intended to provide a product description only. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Vishay's terms and conditions of sale for such products, Vishay assumes no liability whatsoever, and disclaims any express or implied warranty, relating to sale and/or use of Vishay products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright, or other intellectual property right.

The products shown herein are not designed for use in medical, life-saving, or life-sustaining applications. Customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Vishay for any damages resulting from such improper use or sale.