

Single-Channel: 6N137, HCPL2601, HCPL2611 Dual-Channel: HCPL2630, HCPL2631 High Speed 10MBit/s Logic Gate Optocouplers

Features

- Very high speed – 10 MBit/s
- Superior CMR – 10 kV/μs
- Double working voltage-480V
- Fan-out of 8 over -40°C to +85°C
- Logic gate output
- Strobable output
- Wired OR-open collector
- U.L. recognized (File # E90700)

Applications

- Ground loop elimination
- LSTTL to TTL, LSTTL or 5-volt CMOS
- Line receiver, data transmission
- Data multiplexing
- Switching power supplies
- Pulse transformer replacement
- Computer-peripheral interface

Description

The 6N137, HCPL2601, HCPL2611 single-channel and HCPL2630, HCPL2631 dual-channel optocouplers consist of a 850 nm AlGaAs LED, optically coupled to a very high speed integrated photo-detector logic gate with a strobable output. This output features an open collector, thereby permitting wired OR outputs. The coupled parameters are guaranteed over the temperature range of -40°C to +85°C. A maximum input signal of 5mA will provide a minimum output sink current of 13mA (fan out of 8).

An internal noise shield provides superior common mode rejection of typically 10kV/μs. The HCPL2601 and HCPL2631 has a minimum CMR of 5kV/μs. The HCPL2611 has a minimum CMR of 10kV/μs.

Schematics

A 0.1μF bypass capacitor must be connected between pins 8 and 5⁽¹⁾.

Package Outlines

Truth Table (Positive Logic)

Input	Enable	Output
H	H	L
L	H	H
H	L	H
L	L	H
H	NC	L
L	NC	H

Absolute Maximum Ratings ($T_A = 25^\circ\text{C}$ unless otherwise specified)

Stresses exceeding the absolute maximum ratings may damage the device. The device may not function or be operable above the recommended operating conditions and stressing the parts to these levels is not recommended. In addition, extended exposure to stresses above the recommended operating conditions may affect device reliability. The absolute maximum ratings are stress ratings only.

Symbol	Parameter		Value	Units
T_{STG}	Storage Temperature		-55 to +125	$^\circ\text{C}$
T_{OPR}	Operating Temperature		-40 to +85	$^\circ\text{C}$
T_{SOL}	Lead Solder Temperature (for wave soldering only)*		260 for 10 sec	$^\circ\text{C}$
EMITTER				
I_F	DC/Average Forward	Single Channel	50	mA
	Input Current	Dual Channel (Each Channel)	30	
V_E	Enable Input Voltage Not to Exceed V_{CC} by more than 500mV	Single Channel	5.5	V
V_R	Reverse Input Voltage	Each Channel	5.0	V
P_I	Power Dissipation	Single Channel	100	mW
		Dual Channel (Each Channel)	45	
DETECTOR				
V_{CC} (1 minute max)	Supply Voltage		7.0	V
I_O	Output Current	Single Channel	50	mA
		Dual Channel (Each Channel)	50	
V_O	Output Voltage	Each Channel	7.0	V
P_O	Collector Output	Single Channel	85	mW
	Power Dissipation	Dual Channel (Each Channel)	60	

*For peak soldering reflow, please refer to the Reflow Profile on page 11.

Recommended Operating Conditions

The Recommended Operating Conditions table defines the conditions for actual device operation. Recommended operating conditions are specified to ensure optimal performance to the datasheet specifications. Fairchild does not recommend exceeding them or designing to absolute maximum ratings.

Symbol	Parameter	Min.	Max.	Units
I_{FL}	Input Current, Low Level	0	250	μA
I_{FH}	Input Current, High Level	*6.3	15	mA
V_{CC}	Supply Voltage, Output	4.5	5.5	V
V_{EL}	Enable Voltage, Low Level	0	0.8	V
V_{EH}	Enable Voltage, High Level	2.0	V_{CC}	V
T_A	Low Level Supply Current	-40	+85	$^\circ\text{C}$
N	Fan Out (TTL load)		8	

*6.3mA is a guard banded value which allows for at least 20% CTR degradation. Initial input current threshold value is 5.0mA or less.

Electrical Characteristics ($T_A = 0$ to 70°C unless otherwise specified)**Individual Component Characteristics**

Symbol	Parameter	Test Conditions		Min.	Typ.*	Max.	Unit
EMITTER							
V_F	Input Forward Voltage	$I_F = 10\text{mA}$	$T_A = 25^\circ\text{C}$			1.8	V
B_{VR}	Input Reverse Breakdown Voltage	$I_R = 10\mu\text{A}$		5.0		1.4	V
C_{IN}	Input Capacitance	$V_F = 0, f = 1\text{MHz}$			60		pF
$\Delta V_F / \Delta T_A$	Input Diode Temperature Coefficient	$I_F = 10\text{mA}$			-1.4		mV/°C
DETECTOR							
I_{CCH}	High Level Supply Current	$V_{CC} = 5.5\text{V}, I_F = 0\text{mA}, V_E = 0.5\text{V}$	Single Channel		7	10	mA
			Dual Channel		10	15	
I_{CCL}	Low Level Supply Current	Single Channel	$V_{CC} = 5.5\text{V}, I_F = 10\text{mA}$		9	13	mA
		Dual Channel	$V_E = 0.5\text{V}$		14	21	
I_{EL}	Low Level Enable Current	$V_{CC} = 5.5\text{V}, V_E = 0.5\text{V}$			-0.8	-1.6	mA
I_{EH}	High Level Enable Current	$V_{CC} = 5.5\text{V}, V_E = 2.0\text{V}$			-0.6	-1.6	mA
V_{EH}	High Level Enable Voltage	$V_{CC} = 5.5\text{V}, I_F = 10\text{mA}$		2.0			V
V_{EL}	Low Level Enable Voltage	$V_{CC} = 5.5\text{V}, I_F = 10\text{mA}^{(3)}$				0.8	V

Switching Characteristics ($T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$, $V_{CC} = 5\text{V}$, $I_F = 7.5\text{mA}$ unless otherwise specified)

Symbol	AC Characteristics	Test Conditions		Min.	Typ.*	Max.	Unit
T_{PLH}	Propagation Delay Time to Output HIGH Level	$R_L = 350\Omega, C_L = 15\text{pF}^{(4)}$ (Fig. 12)	$T_A = 25^\circ\text{C}$	20	45	75	ns
						100	
T_{PHL}	Propagation Delay Time to Output LOW Level	$R_L = 350\Omega, C_L = 15\text{pF}$ (Fig. 12)	$T_A = 25^\circ\text{C}^{(5)}$	25	45	75	ns
						100	
$ T_{PHL} - T_{PLH} $	Pulse Width Distortion	$(R_L = 350\Omega, C_L = 15\text{pF}$ (Fig. 12))			3	35	ns
t_r	Output Rise Time (10–90%)	$R_L = 350\Omega, C_L = 15\text{pF}^{(6)}$ (Fig. 12)			50		ns
t_f	Output Fall Time (90–10%)	$R_L = 350\Omega, C_L = 15\text{pF}^{(7)}$ (Fig. 12)			12		ns
t_{ELH}	Enable Propagation Delay Time to Output HIGH Level	$I_F = 7.5\text{mA}, V_{EH} = 3.5\text{V}, R_L = 350\Omega, C_L = 15\text{pF}^{(8)}$ (Fig. 13)			20		ns
t_{EHL}	Enable Propagation Delay Time to Output LOW Level	$I_F = 7.5\text{mA}, V_{EH} = 3.5\text{V}, R_L = 350\Omega, C_L = 15\text{pF}^{(9)}$ (Fig. 13)			20		ns
$ ICM_H $	Common Mode Transient Immunity (at Output HIGH Level)	$T_A = 25^\circ\text{C}, IV_{CM} = 50\text{V}$ (Peak), $I_F = 0\text{mA}, V_{OH}$ (Min.) = 2.0V, $R_L = 350\Omega^{(10)}$ (Fig. 14)	$6N137, HCPL2630$		10,000		V/μs
			$HCPL2601, HCPL2631$	5000	10,000		
$ ICM_L $	Common Mode Transient Immunity (at Output LOW Level)	$R_L = 350\Omega, I_F = 7.5\text{mA}, V_{OL}$ (Max.) = 0.8V, $T_A = 25^\circ\text{C}^{(11)}$ (Fig. 14)	$HCPL2611$	10,000	15,000		V/μs
			$6N137, HCPL2630$		10,000		
			$HCPL2601, HCPL2631$	5000	10,000		
		$ IV_{CM} = 400\text{V}$	$HCPL2611$	10,000	15,000		

Electrical Characteristics (Continued)

Transfer Characteristics ($T_A = -40$ to $+85^\circ\text{C}$ unless otherwise specified)

Symbol	DC Characteristics	Test Conditions	Min.	Typ.*	Max.	Unit
I_{OH}	HIGH Level Output Current	$V_{CC} = 5.5\text{V}$, $V_O = 5.5\text{V}$, $I_F = 250\mu\text{A}$, $V_E = 2.0\text{V}$ ⁽²⁾			100	μA
V_{OL}	LOW Level Output Current	$V_{CC} = 5.5\text{V}$, $I_F = 5\text{mA}$, $V_E = 2.0\text{V}$, $I_{CL} = 13\text{mA}$ ⁽²⁾		.35	0.6	V
I_{IT}	Input Threshold Current	$V_{CC} = 5.5\text{V}$, $V_O = 0.6\text{V}$, $V_E = 2.0\text{V}$, $I_{OL} = 13\text{mA}$		3	5	mA

Isolation Characteristics ($T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$ unless otherwise specified.)

Symbol	Characteristics	Test Conditions	Min.	Typ.*	Max.	Unit
I_{I-O}	Input-Output Insulation Leakage Current	Relative humidity = 45%, $T_A = 25^\circ\text{C}$, $t = 5\text{s}$, $V_{I-O} = 3000 \text{ VDC}$ ⁽¹²⁾			1.0*	μA
V_{ISO}	Withstand Insulation Test Voltage	RH < 50%, $T_A = 25^\circ\text{C}$, $I_{I-O} \leq 2\mu\text{A}$, $t = 1 \text{ min.}$ ⁽¹²⁾	2500			V_{RMS}
R_{I-O}	Resistance (Input to Output)	$V_{I-O} = 500\text{V}$ ⁽¹²⁾		10^{12}		Ω
C_{I-O}	Capacitance (Input to Output)	$f = 1\text{MHz}$ ⁽¹²⁾		0.6		pF

*All Typicals at $V_{CC} = 5\text{V}$, $T_A = 25^\circ\text{C}$

Notes:

1. The V_{CC} supply to each optoisolator must be bypassed by a $0.1\mu\text{F}$ capacitor or larger. This can be either a ceramic or solid tantalum capacitor with good high frequency characteristic and should be connected as close as possible to the package V_{CC} and GND pins of each device.
2. Each channel.
3. Enable Input – No pull up resistor required as the device has an internal pull up resistor.
4. t_{PLH} – Propagation delay is measured from the 3.75mA level on the HIGH to LOW transition of the input current pulse to the 1.5V level on the LOW to HIGH transition of the output voltage pulse.
5. t_{PHL} – Propagation delay is measured from the 3.75mA level on the LOW to HIGH transition of the input current pulse to the 1.5V level on the HIGH to LOW transition of the output voltage pulse.
6. t_r – Rise time is measured from the 90% to the 10% levels on the LOW to HIGH transition of the output pulse.
7. t_f – Fall time is measured from the 10% to the 90% levels on the HIGH to LOW transition of the output pulse.
8. t_{ELH} – Enable input propagation delay is measured from the 1.5V level on the HIGH to LOW transition of the input voltage pulse to the 1.5V level on the LOW to HIGH transition of the output voltage pulse.
9. t_{EHL} – Enable input propagation delay is measured from the 1.5V level on the LOW to HIGH transition of the input voltage pulse to the 1.5V level on the HIGH to LOW transition of the output voltage pulse.
10. CM_H – The maximum tolerable rate of rise of the common mode voltage to ensure the output will remain in the HIGH state (i.e., $V_{OUT} > 2.0\text{V}$). Measured in volts per microsecond ($\text{V}/\mu\text{s}$).
11. CM_L – The maximum tolerable rate of rise of the common mode voltage to ensure the output will remain in the LOW output state (i.e., $V_{OUT} < 0.8\text{V}$). Measured in volts per microsecond ($\text{V}/\mu\text{s}$).
12. Device considered a two-terminal device: Pins 1, 2, 3 and 4 shorted together, and Pins 5, 6, 7 and 8 shorted together.

Typical Performance Curves

Fig.1 Low Level Output Voltage vs. Ambient Temperature

Fig. 2 Input Diode Forward Voltage vs. Forward Current

Fig.3 Switching Time vs. Forward Current

Fig. 4 Low Level Output Current vs. Ambient Temperature

Fig. 5 Input Threshold Current vs. Ambient Temperature

Fig. 6 Output Voltage vs. Input Forward Current

Typical Performance Curves (Continued)

Fig. 7 Pulse Width Distortion vs. Temperature

Fig. 8 Rise and Fall Time vs. Temperature

Fig. 9 Enable Propagation Delay vs. Temperature

Fig. 10 Switching Time vs. Temperature

Fig. 11 High Level Output Current vs. Temperature

Test Circuits

Fig. 12 Test Circuit and Waveforms for t_{PLH} , t_{PHL} , t_f and t_r

Fig. 13 Test Circuit t_{EHL} and t_{ELH}

Test Circuits (Continued)

Fig. 14 Test Circuit Common Mode Transient Immunity

Package Dimensions

Through Hole

0.4" Lead Spacing

Surface Mount

8-Pin DIP – Land Pattern

Note:

All dimensions are in inches (millimeters)

Ordering Information

Option	Example Part Number	Description
S	6N137S	Surface Mount Lead Bend
SD	6N137SD	Surface Mount; Tape and Reel
W	6N137W	0.4" Lead Spacing
V	6N137V	VDE0884
WV	6N137WV	VDE0884; 0.4" Lead Spacing
SV	6N137SV	VDE0884; Surface Mount
SDV	6N137SDV	VDE0884; Surface Mount; Tape and Reel

Marking Information

Definitions

1	Fairchild logo
2	Device number
3	VDE mark (Note: Only appears on parts ordered with VDE option – See order entry table)
4	Two digit year code, e.g., '03'
5	Two digit work week ranging from '01' to '53'
6	Assembly package code

Tape Specifications

Reflow Profile

- Peak reflow temperature: 225°C (package surface temperature)
- Time of temperature higher than 183°C for 60–150 seconds
- One time soldering reflow is recommended

TRADEMARKS

The following includes registered and unregistered trademarks and service marks, owned by Fairchild Semiconductor and/or its global subsidiaries, and is not intended to be an exhaustive list of all such trademarks.

AccuPower™	F-PFS™	PowerTrench®	The Power Franchise®
Auto-SPM™	FRFET®	PowerXS™	The Right Technology for Your Success™
Build it Now™	Global Power Resource™	Programmable Active Droop™	the power franchise
CorePLUS™	Green FPS™	QFET®	TinyBoost™
CorePOWER™	Green FPS™ e-Series™	QS™	TinyBuck™
CROSSVOLT™	Gmax™	Quiet Series™	TinyCalc™
CTL™	GTO™	RapidConfigure™	TinyLogic®
Current Transfer Logic™	IntelliMAX™	Saving our world, 1mW/W/kW at a time™	TINYOPTO™
DEUXPEED®	ISOPLANARTM	SignalWise™	TinyPower™
Dual Cool™	MegaBuck™	SmartMax™	TinyPWM™
EcoSPARK®	MICROCOUPLER™	SMART START™	TinyWire™
EfficientMax™	MicroFET™	SPM®	TriFault Detect™
ESBC™	MicroPak™	STEALTH™	TRUECURRENT™*
F®	MicroPak2™	SuperFET®	μSerDes™
Fairchild®	MillerDrive™	SuperSOT™-3	UHC®
Fairchild Semiconductor®	MotionMax™	SuperSOT™-6	Ultra FRFET™
FACT Quiet Series™	Motion-SPM™	SuperSOT™-8	UniFET™
FACT®	OptoHiT™	SupreMOS®	VCX™
FAST®	OPTOLOGIC®	SyncFET™	VisualMax™
FastvCore™	OPTOPLANAR®	Sync-Lock™	XS™
FETBench™		SYSTEM GENERAL®*	
FlashWriter®*	PDP SPM™		
FPS™	Power-SPM™		

* Trademarks of System General Corporation, used under license by Fairchild Semiconductor.

DISCLAIMER

FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD'S WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY

FAIRCHILD'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body or (b) support or sustain life, and (c) whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury of the user.
2. A critical component in any component of a life support, device, or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

ANTI-COUNTERFEITING POLICY

Fairchild Semiconductor Corporation's Anti-Counterfeiting Policy. Fairchild's Anti-Counterfeiting Policy is also stated on our external website, www.fairchildsemi.com, under Sales Support.

Counterfeiting of semiconductor parts is a growing problem in the industry. All manufacturers of semiconductor products are experiencing counterfeiting of their parts. Customers who inadvertently purchase counterfeit parts experience many problems such as loss of brand reputation, substandard performance, failed applications, and increased cost of production and manufacturing delays. Fairchild is taking strong measures to protect ourselves and our customers from the proliferation of counterfeit parts. Fairchild strongly encourages customers to purchase Fairchild parts either directly from Fairchild or from Authorized Fairchild Distributors who are listed by country on our web page cited above. Products customers buy either from Fairchild directly or from Authorized Fairchild Distributors are genuine parts, have full traceability, meet Fairchild's quality standards for handling and storage and provide access to Fairchild's full range of up-to-date technical and product information. Fairchild and our Authorized Distributors will stand behind all warranties and will appropriately address any warranty issues that may arise. Fairchild will not provide any warranty coverage or other assistance for parts bought from Unauthorized Sources. Fairchild is committed to combat this global problem and encourage our customers to do their part in stopping this practice by buying direct or from authorized distributors.

PRODUCT STATUS DEFINITIONS

Definition of Terms

Datasheet Identification	Product Status	Definition
Advance Information	Formative / In Design	Datasheet contains the design specifications for product development. Specifications may change in any manner without notice.
Preliminary	First Production	Datasheet contains preliminary data; supplementary data will be published at a later date. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve design.
No Identification Needed	Full Production	Datasheet contains final specifications. Fairchild Semiconductor reserves the right to make changes at any time without notice to improve the design.
Obsolete	Not In Production	Datasheet contains specifications on a product that is discontinued by Fairchild Semiconductor. The datasheet is for reference information only.

Rev. I51

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.