

April 2009

MOC256M AC Input Phototransistor Small Outline Surface Mount Optocouplers

Features

- UL recognized file (#E90700, Volume 2)
- VDE recognized (File #136616)
 - Ordering option V (i.e. MOC256VM)
- Industry standard SOIC-8 surface mountable package, with 0.050" lead spacing
- Available in tape and reel option
- Bidirectional AC input (protection against reversed DC bias)
- Guaranteed CTR symmetry of 2:1 maximum
- High input-output isolation of 2500 Vac (rms) guaranteed

Description

The MOC256M is an AC input phototransistor optocoupler. The device consists of two infrared emitters connected in anti-parallel and coupled to a silicon NPN phototransistor detector. It is designed for applications requiring the detection or monitoring of AC signals. The device is constructed with a standard SOIC-8 footprint.

Schematic

Absolute Maximum Ratings ($T_A = 25^{\circ}$ 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	Rating	Value	Unit	
EMITTER				
I _F	Forward Current – Continuous	60	mA	
I _F (pk)	Forward Current – Peak (PW = 100µs, 120 pps)	1.0	Α	
P _D	LED Power Dissipation @ T _A = 25°C	90	mW	
	Derate above 25°C	0.8	mW/°C	
DETECTOR				
V _{CEO}	Collector-Emitter Voltage	30	V	
V _{ECO}	Emitter-Base Voltage	7.0	V	
I _C	Collector Current-Continuous	150	mA	
P _D	Detector Power Dissipation @ T _A = 25°C	150	mW	
	Derate above 25°C		mW/°C	
TOTAL DEVICE				
V _{ISO}	Input-Output Isolation Voltage (f = 60Hz, t = 1 min.)	2500	Vac(rms)	
P _D	Total Device Power Dissipation @ T _A = 25°C	250	mW	
	Derate above 25°C	2.94	mW/°C	
T _A	Ambient Operating Temperature Range	-40 to +100	°C	
T _{stg}	Storage Temperature Range	-40 to +150	°C	

Electrical Characteristics ($T_A = 25$ °C unless otherwise specified)

Symbol	Parameter	Test Conditions	Min.	Тур.*	Max.	Unit
EMITTER					I	
V _F	Input Forward Voltage	$I_F = \pm 10 \text{mA}$		1.2	1.5	V
CJ	Input Capacitance	V = 0 V, f = 1MHz		20		pF
DETECTO	R		•			•
I _{CEO1}	Collector-Emitter Dark Current	V _{CE} = 10V, T _A = 25°C		1.0	100	nA
I _{CEO2}		V _{CE} = 10V, T _A = 100°C		1.0		μA
I _{CBO}	Collector-Base Dark Current	V _{CB} = 10V		0.2		nA
BV _{CEO}	Collector-Emitter Breakdown Voltage	I _C = 10mA	30	100		nA
BV _{CBO}	Collector-Base Breakdown Voltage	I _C = 100μA	70	120		V
BV _{ECO}	Emitter-Collector Breakdown Voltage	I _E = 100μA	5	10		V
C _{CE}	Collector-Emitter Capacitance	f = 1.0MHz, V _{CE} = 0		7		pF
C _{CB}	Collector-Base Capacitance	$f = 1.0MHz, V_{CB} = 0$		20		pF
C _{EB}	Emitter-Base Capacitance	f = 1.0MHz, V _{EB} = 0		10		pF
COUPLED						
CTR	Current Transfer Ratio ⁽¹⁾	$I_F = \pm 10 \text{mA}, V_{CE} = 10 \text{V}$	20	150		%
	Output-Collector Current Symmetry	$\left(\frac{I_{C} @ I_{F} = +10\text{mA}, V_{CE} = 10V}{I_{C} @ I_{F} = -10\text{mA}, V_{CE} = 10V}\right)$	0.5		2.0	
V _{CE (sat)}	Collector-Emitter Saturation Voltage	$I_C = 0.5 \text{mA}, I_F = \pm 10 \text{mA}$		0.1	0.4	V
V _{ISO}	Isolation Surge Voltage ⁽²⁾⁽³⁾	f = 60Hz AC Peak, t = min.	2500			Vac(rms)
R _{ISO}	Isolation Resistance ⁽³⁾	V = 500V	10 ¹¹			Ω
C _{ISO}	Isolation Capacitance ⁽³⁾	V = 0V, f = 1MHz	_	0.2		pF

^{*} Typical values at T_A = 25°C

Notes:

- 1. Current Transfer Ratio (CTR) = $I_C/I_F \times 100\%$.
- 2. Isolation Surge Voltage, V_{ISO} , is an internal device dielectric breakdown rating.
- 3. For this test, Pins 1 and 2 are common and Pins 5, 6 and 7 are common.

Typical Performance Curves

Fig. 3 Output Current vs. Ambient Temperature

Fig. 2 Output Curent vs. Input Current

Fig. 4 Output Current vs. Collector - Emitter Voltage

Fig. 5 Dark Current vs. Ambient Temperature

Package Dimensions

8-pin SOIC Surface Mount

Lead Coplanarity: 0.004 (0.10) MAX

Recommended Pad Layout

Dimensions in inches (mm).

Package drawings are provided as a service to customers considering Fairchild components. Drawings may change in any manner without notice. Please note the revision and/or date on the drawing and contact a Fairchild Semiconductor representative to verify or obtain the most recent revision. Package specifications do not expand the terms of Fairchild's worldwide terms and conditions, specifically the warranty therein, which covers Fairchild products.

Always visit Fairchild Semiconductor's online packaging area for the most recent package drawings: http://www.fairchildsemi.com/packaging/

Ordering Information

Option	Order Entry Identifier	Description	
V	V	VDE 0884	
R2	R2	Tape and reel (2500 units per reel)	
R2V	R2V	VDE 0884, Tape and reel (2500 units per reel)	

Marking Information

Defini	tions	
1	Fairchild logo	
2	Device number	
3	VDE mark (Note: Only appears on parts ordered with VDE option – See order entry table)	
4	One digit year code, e.g., '8'	
5	Two digit work week ranging from '01' to '53'	
6	Assembly package code	

Carrier Tape Specifications

Dimensions in mm

Reflow Profile

Profile Freature	Pb-Free Assembly Profile		
Temperature Min. (Tsmin)	150°C		
Temperature Max. (Tsmax)	200°C		
Time (t _S) from (Tsmin to Tsmax)	60-120 seconds		
Ramp-up Rate (t _L to t _P)	3°C/second max.		
Liquidous Temperature (T _L)	217°C		
Time (t _L) Maintained Above (T _L)	60-150 seconds		
Peak Body Package Temperature	260°C +0°C / -5°C		
Time (t _P) within 5°C of 260°C	30 seconds		
Ramp-down Rate (T _P to T _L)	6°C/second max.		
Time 25°C to Peak Temperature	8 minutes max.		

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.

Auto-SPM™ Build it Now™

Global Power Resource SM CorePLUS™ CorePOWER™ Green FPS™

CROSSVOLT™ CTL™ Current Transfer Logic™

EcoSPARK[®] EfficentMax™ EZSWITCH™*

Fairchild® Fairchild Semiconductor® FACT Quiet Series™

FACT® FAST® FastvCore™ FETBench™

FlashWriter® FPS™

F-PESTM FRFET®

Green FPS™ e-Series™ Gmax™

GTO™ IntelliMAX™ ISOPLANAR™ MegaBuck™ MICROCOUPLER™

MicroFET™ MicroPak™ MillerDrive™ MotionMax™ Motion-SPM™ OPTOLOGIC® OPTOPLANAR®

PDP SPM™ Power-SPM™ PowerTrench® PowerXS™

Programmable Active Droop™

QFET QS™ Quiet Series™ RapidConfigure™

Saving our world, 1mW/W/kW at a time™

SmartMax™ SMART START™ SPM[®] STEALTH™ SuperFET™ SuperSOT™-3 SuperSOT™-6 SuperSOT™-8 SupreMOS™ SyncFET™ Sync-Lock™ SYSTEM

bwer franchise TinyBoost™ TinyBuck™ TinyLogic[®] TINYOPTO™ TinyPower™ TinyPWM™ TinyWire™ TriFault Detect™ TRUECURRENT™* սSerDes™

The Power Franchise®

UHC Ultra FRFET™ UniFET™ VCX™ VisualMax™ XSTM

DISCL AIMER

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.

- 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,

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

Definition of Terms			
Datasheet Identification	t 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. 140

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