

Photocoupler

Product Data Sheet

CNY17-1 THRU CNY17-4 SERIES

Spec No.: DS-70-99-0001

Effective Date: 12/11/2015

Revision: C

LITE-ON DCC

RELEASE

BNS-OD-FC001/A4

Photocouplers

CNY17-1-V thru CNY17-4-V SERIES

1. DESCRIPTION

1.1 Features

- Current transfer ratio (CTR : MIN. 40% at $I_F = 10\text{mA}$, $V_{CE} = 5\text{V}$)
- High collector-emitter voltage
 $V_{CEO} = 70\text{V}$
- High input-output isolation voltage
 $V_{iso} = 5,000\text{Vrms}$
- Response time (t_r : TYP. $5\mu\text{s}$ at $V_{CE} = 10\text{V}$, $I_C = 2\text{mA}$, $R_L = 100\Omega$)
- Dual-in-line package :
CNY17-1-V, CNY17-2-V, CNY17-3-V, CNY17-4-V
- Wide lead spacing package :
CNY17-1M-V, CNY17-2M-V, CNY17-3M-V, CNY17-4M-V
- Surface mounting package :
CNY17-1S-V, CNY17-2S-V, CNY17-3S-V, CNY17-4S-V
- Tape and reel packaging :
CNY17-1S-TA-V, CNY17-2S-TA-V, CNY17-3S-TA-V, CNY17-4S-TA-V
CNY17-1S-TA1-V, CNY17-2S-TA1-V, CNY17-3S-TA1-V, CNY17-4S-TA1-V
- Safety approval
* UL approved (No. E113898)
* TUV approved (No. R9653630)
* CSA approved (No. CA91533-1)
* FIMKO approved (No. 193422-01)
* VDE approved (No. 40015248)
* BSI approved (No. 9018-9)
* CQC approved (No.CQC11001061921-2)
- Creepage distance > 8.0 mm ; Clearance > 8.0 mm
- The relevant models are the models Approved by VDE according to DIN EN 60747-5-5

Approved Model No.: CNY17-1-V, CNY17-2-V, CNY17-3-V, CNY17-4-V
CNY17-1M-V, CNY17-2M-V, CNY17-3M-V, CNY17-4M-V
CNY17-1S-V, CNY17-2S-V, CNY17-3S-V, CNY17-4S-V
CNY17-1S-TA-V, CNY17-2S-TA-V, CNY17-3S-TA-V, CNY17-4S-TA-V
CNY17-1S-TA1-V, CNY17-2S-TA1-V, CNY17-3S-TA1-V, CNY17-4S-TA1-V

VDE approved No.: 40015248 (According to the specification DIN EN 60747-5-5)
- Operating isolation voltage V_{IORM} : 850V (Peak)
- Transient voltage V_{TR} : 6000V (Peak)
- Pollution : 2 (According to VDE 0110-1 : 1997-04)
- Clearances distance (Between input and output) : 7.0mm (MIN.)
- Creepage distance (Between input and output) : 7.0mm (MIN.)
- Isolation thickness between input and output : 0.4mm (MIN.)

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

- Safety limit values Current (Isi) : 400mA (Diode side)

Power (Psi) : 700mW (Phototransistor side)

Temperature(Tsi) : 175°C

In order to keep safety electric isolation of photocoupler, please set the protective circuit to keep within safety limit values when the actual application equipment troubled.

- Indication of VDE approval prints "" on sleeve package.
- RoHS Compliance
All materials be used in device are followed EU RoHS directive (No.2002/95/EC).
- ESD pass HBM 8000V/MM2000V
- MSL class1

1.2 Applications

- Power Supply regulators
- Digital logic inputs
- Microprocessor inputs
- Appliance Sensor Systems
- Industrial Controls

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

2. PACKAGE DIMENSIONS

2.1 CNY17-1-V, CNY17-2-V, CNY17-3-V, CNY17-4-V :

2.2 CNY17-1M-V, CNY17-2M-V, CNY17-3M-V, CNY17-4M-V :

Notes :

1. Year date code.
2. 2-digit work week.
3. Factory identification mark shall be marked (Y: Thailand, W: China-CZ, X: China-TJ).
4. Model No.: CNY17-1, CNY17-2, CNY17-3, CNY17-4

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

2.3 CNY17-1S-V, CNY17-2S-V, CNY17-3S-V, CNY17-4S-V :

Notes :

1. Year date code.
2. 2-digit work week.
3. Factory identification mark shall be marked (Y: Thailand, W: China-CZ, X: China-TJ).
4. Model No.: CNY17-1, CNY17-2, CNY17-3, CNY17-4

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

2. TAPING DIMENSIONS

CNY17-1S-TA-V, CNY17-2S-TA-V, CNY17-3S-TA-V, CNY17-4S-TA-V :

CNY17-1S-TA1-V, CNY17-2S-TA1-V, CNY17-3S-TA1-V, CNY17-4S-TA1-V :

Description	Symbol	Dimension in mm (inch)
Tape wide	W	16±0.3 (0.63)
Pitch of sprocket holes	P ₀	4±0.1 (0.15)
Distance of compartment	F	7.5±0.1 (0.295)
	P ₂	2±0.1 (0.079)
Distance of compartment to compartment	P ₁	12±0.1 (0.472)

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

4. RATING AND CHARACTERISTICS

4.1 Absolute Maximum Ratings at Ta=25°C

	Parameter	Symbol	Rating	Unit
Input	Forward Current	I_F	60	mA
	Reverse Voltage	V_R	6	V
	Power Dissipation	P	100	mW
Output	Collector - Emitter Voltage	V_{CEO}	70	V
	Emitter - Collector Voltage	V_{ECO}	7	V
	Collector - Base Voltage	V_{CBO}	70	V
	Collector Current	I_C	150	mA
	Collector Power Dissipation	P_C	150	mW
Total Power Dissipation		P_{tot}	250	mW
*1 Isolation Voltage		V_{iso}	5000	V_{rms}
Operating Temperature		T_{opr}	-55 ~ +100	°C
Storage Temperature		T_{stg}	-55 ~ +150	°C
*2 Soldering Temperature		T_{sol}	260	°C

*1. AC For 1 Minute, R.H. = 40 ~ 60%

Isolation voltage shall be measured using the following method.

- (1) Short between anode and cathode on the primary side and between collector and emitter on the secondary side.
- (2) The isolation voltage tester with zero-cross circuit shall be used.
- (3) The waveform of applied voltage shall be a sine wave.

*2. For 10 Seconds

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

4.2 ELECTRICAL OPTICAL CHARACTERISTICS at Ta=25°C

PARAMETER		SYMBOL	MIN.	TYP.	MAX.	UNIT	CONDITIONS	
INPUT	Forward Voltage	VF	—	1.45	1.65	V	IF=60mA	
	Reverse Current	IR	—	—	10	μA	VR=6V	
	Terminal Capacitance	Ct	—	—	100	pF	V=0, f=1KHz	
OUTPUT	Collector Dark Current	ICEO	—	—	50	nA	VCE=10V, IF=0	
	Collector-Emitter Breakdown Voltage	BVCEO	70	—	—	V	IC=0.1mA IF=0	
	Emitter-Collector Breakdown Voltage	BVECO	7	—	—	V	IE=10μA IF=0	
	Collector-Base Breakdown Voltage	BVCBO	70	—	—	V	IC=0.1mA IF=0	
TRANSFER CHARACTERISTICS	*Transfer Ratio	CNY17-1	CTR	40	—	80	%	IF=10mA VCE=5V
		CNY17-2		63	—	125		
		CNY17-3		100	—	200		
		CNY17-4		160	—	320		
	Collector-Emitter Saturation Voltage	VCE(sat)	—	—	0.3	V	IF=10mA IC=2.5mA	
	Isolation Resistance	Riso	100	—	—	GΩ	DC500V 40 ~ 60% R.H.	
	Floating Capacitance	Cf	—	—	2	pF	V=0, f=1MHz	
	Response Time (Rise)	tr	—	5	10	μs	VCE=10V, IC=2mA	
Response Time (Fall)	tf	—	5	10	μs	RL=100Ω		

$$*CTR = \frac{I_C}{I_F} \times 100\%$$

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

4.3 ISOLATION SPECIFICATION ACCORDING TO VDE

Parameter		Symbol	Conditions	Rating	Unit	Remark
Class of environmental test		-	DIN IEC68	55/100/21	-	
Pollution		-	DIN VDE0110	2	-	
Maximum Operating Isolation Voltage		V_{IORM}	-	850	V_{PEAK}	
Partial Discharge Test Voltage (Between Input and Output)	Diagram 1	V_{pr}	$t_p=60s, q_c<5pC$	1275	V_{PEAK}	Refer to the Diagram 1, 2
	Diagram 2		$t_p=1s, q_c<5pC$	1594	V_{PEAK}	
Maximum Over-voltage		$V_{INITIAL}$	$t_{INI} = 10s$	6000	V_{PEAK}	
Safety Maximum Ratings						
1) Case Temperature		T_{si}	$I_F = 0, P_c = 0$	175	$^{\circ}C$	Refer to the Figure 1, 3
2) Input Current		I_{si}	$P_c=0$	400	mA	
3) Electric Power (Output or Total Power Issipation)		P_{si}	-	700	mW	
Isolation Resistance (Test Voltage Between Input and Output : DC500V)		R_{ISO}	$T_a=T_{si}$	MIN. 10^9	Ω	
			$T_a=T_{opr}(MAX.)$	MIN. 10^{11}		
			$T_a=25^{\circ}C$	MIN. 10^{12}		

Precautions in performing isolation test

* Partial discharge test methods shall be the ones according to the specifications of DIN EN 60747-5-5

* Please don't carry out isolation test (V_{iso}) over $V_{INITIAL}$,This product deteriorates isolation characteristics by partial discharge due to applying high voltage (ex. $V_{INITIAL}$). And there is possibility that this product occurs partial discharge in operating isolation voltage (V_{IORM})

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

4.4 PARTIAL DISCHARGE TEST METHOD

Method (A) for type testing and random testing.

$t1, t2 = 1 \text{ to } 10\text{s}$
 $t3, t4 = 1 \text{ s}$
 $t_p \text{ (Partial Discharge Measuring Time)} = 60\text{s}$
 $t_b = 62\text{s}$
 $t_{ini} = 10\text{s}$

Method (B) for routine testing.

$t3, t4 = 0.1\text{s}$
 $t_p \text{ (Partial Discharge Measuring Time)} = 1\text{s}$
 $t_b = 1.2\text{s}$

The partial discharge level shall not exceed 5 pc during the partial discharge measuring time interval t_p under the test conditions shown above.

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

5. CHARACTERISTICS CURVES

Fig.1 Forward Current vs. Ambient Temperature

Fig.2 Collector Power Dissipation vs. Ambient Temperature

Fig.3 Collector-emitter Saturation Voltage vs. Forward Current

Fig.4 Forward Current vs. Forward Voltage

Fig.5 Current Transfer Ratio vs. Forward Current

Fig.6 Collector Current vs. Collector-emitter Voltage

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

Fig.7 Relative Current Transfer Ratio vs. Ambient Temperature

Fig.8 Collector-emitter Saturation Voltage vs. Ambient Temperature

Fig.9 Collector Dark Current vs. Ambient Temperature

Fig.10 Response Time vs. Load Resistance

Fig.11 Frequency Response

Test Circuit for Response Time

Test Circuit for Frequency Response

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

6. TEMPERATURE PROFILE OF SOLDERING

6.1 IR Reflow soldering (JEDEC-STD-020C compliant)

One time soldering reflow is recommended within the condition of temperature and time profile shown below. Do not solder more than three times.

Profile item	Conditions
Preheat	
- Temperature Min (T_{Smin})	150°C
- Temperature Max (T_{Smax})	200°C
- Time (min to max) (ts)	90±30 sec
Soldering zone	
- Temperature (T_L)	217°C
- Time (t_L)	60 sec
Peak Temperature (T_P)	260°C
Ramp-up rate	3°C / sec max.
Ramp-down rate	3~6°C / sec

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

6.2 Wave soldering (JEDEC22A111 compliant)

One time soldering is recommended within the condition of temperature.

Temperature: $260 \pm 0 / -5^{\circ}\text{C}$

Time: 10 sec.

Preheat temperature: 25 to 140°C

Preheat time: 30 to 80 sec.

6.3 Hand soldering by soldering iron

Allow single lead soldering in every single process. One time soldering is recommended.

Temperature: $380 \pm 0 / -5^{\circ}\text{C}$

Time: 3 sec max.

Photocouplers CNY17-1-V thru CNY17-4-V SERIES

7. RRECOMMENDED FOOT PRINT PATTERNS (MOUNT PAD)

Unit: mm

8. NAMING RULE

CNY17-X(1)-(2)-(3)

DEVICE PART NUMBER

(1)= FORM TYPE (S, M or none)

(2)= TAPING TYPE (TA, TA1 or none)

(3)= VDE Option

9. Notes:

- LiteOn is continually improving the quality, reliability, function or design and LiteOn reserves the right to make changes without further notices.
- The products shown in this publication are designed for the general use in electronic applications such as office automation equipment, communications devices, audio/visual equipment, electrical application and instrumentation.
- For equipment/devices where high reliability or safety is required, such as space applications, nuclear power control equipment, medical equipment, etc, please contact our sales representatives.
- When requiring a device for any "specific" application, please contact our sales in advice.
- If there are any questions about the contents of this publication, please contact us at your convenience.
- The contents described herein are subject to change without prior notice.
- Immerge unit's body in solder paste is not recommended.