

Hermetically Sealed, High Speed, High CMR, Logic Gate Optocouplers

Technical Data

6N134*	5962-98001
81028	HCPL-268K
HCPL-563X	HCPL-665X
HCPL-663X	5962-90855
HCPL-565X	HCPL-560X

*See matrix for available extensions.

Features

- Dual Marked with Device Part Number and DSCC Drawing Number
- Manufactured and Tested on a MIL-PRF-38534 Certified Line
- QML-38534, Class H and K
- Five Hermetically Sealed Package Configurations
- Performance Guaranteed over -55°C to +125°C
- High Speed: 10 M Bit/s
- CMR: > 10,000 V/μs Typical
- 1500 Vdc Withstand Test Voltage
- 2500 Vdc Withstand Test Voltage for HCPL-565X
- High Radiation Immunity
- 6N137, HCPL-2601, HCPL-2630/-31 Function Compatibility
- Reliability Data
- TTL Circuit Compatibility

Applications

- Military and Space
- High Reliability Systems
- Transportation, Medical, and Life Critical Systems

- Line Receiver
- Voltage Level Shifting
- Isolated Input Line Receiver
- Isolated Output Line Driver
- Logic Ground Isolation
- Harsh Industrial Environments
- Isolation for Computer, Communication, and Test Equipment Systems

Description

These units are single, dual and quad channel, hermetically sealed optocouplers. The products are capable of operation and storage over the full military temperature range and can be purchased as either standard product or with full MIL-PRF-38534 Class Level H or K testing or from the appropriate DSCC Drawing. All devices are manufactured and tested on a MIL-PRF-38534 certified line and are included in the DSCC Qualified Manufacturers List QML-38534 for Hybrid Microcircuits. Quad channel devices are available by special order in the 16 pin DIP through hole packages.

Truth Table

(Positive Logic)

Multichannel Devices

Input	Output
On (H)	L
Off (L)	H

Single Channel DIP

Input	Enable	Output
On (H)	H	L
Off (L)	H	H
On (H)	L	H
Off (L)	L	H

Functional Diagram

Multiple Channel Devices Available

The connection of a 0.1 μF bypass capacitor between V_{CC} and GND is recommended.

CAUTION: It is advised that normal static precautions be taken in handling and assembly of this component to prevent damage and/or degradation which may be induced by ESD.

Each channel contains a GaAsP light emitting diode which is optically coupled to an integrated high speed photon detector. The output of the detector is an open collector Schottky clamped transistor. Internal shields provide a guaranteed common mode transient immunity specification of 1000 V/μs. For Isolation Voltage applications requiring up to 2500 Vdc, the HCPL-5650 family is also available. Package styles for these parts are 8 and 16 pin DIP through hole (case outlines P and

E respectively), and 16 pin surface mount DIP flat pack (case outline F), leadless ceramic chip carrier (case outline 2). Devices may be purchased with a variety of lead bend and plating options. See Selection Guide Table for details. Standard Microcircuit Drawing (SMD) parts are available for each package and lead style.

Because the same electrical die (emitters and detectors) are used for each channel of each device listed in this data sheet, absolute

maximum ratings, recommended operating conditions, electrical specifications, and performance characteristics shown in the figures are identical for all parts. Occasional exceptions exist due to package variations and limitations, and are as noted. Additionally, the same package assembly processes and materials are used in all devices. These similarities give justification for the use of data obtained from one part to represent other parts' performance for reliability and certain limited radiation test results.

Selection Guide—Package Styles and Lead Configuration Options

Package	16 Pin DIP	8 Pin DIP	8 Pin DIP	8 Pin DIP	16 Pin Flat Pack	20 Pad LCCC
Lead Style	Through Hole	Through Hole	Through Hole	Through Hole	Unformed Leads	Surface Mount
Channels	2	1	2	2	4	2
Common Channel Wiring	V _{CC} , GND	None	V _{CC} , GND	V _{CC} , GND	V _{CC} , GND	None
Withstand Test Voltage	1500 Vdc	1500 Vdc	1500 Vdc	2500 Vdc	1500 Vdc	1500 Vdc
Agilent Part # & Options						
Commercial	6N134*	HCPL-5600	HCPL-5630	HCPL-5650	HCPL-6650	HCPL-6630
MIL-PRF-38534, Class H	6N134/883B	HCPL-5601	HCPL-5631	HCPL-5651	HCPL-6651	HCPL-6631
MIL-PRF-38534, Class K	HCPL-268K	HCPL-560K	HCPL-563K		HCPL-665K	HCPL-663K
Standard Lead Finish	Gold Plate	Gold Plate	Gold Plate	Gold Plate	Gold Plate	Solder Pads
Solder Dipped	Option #200	Option #200	Option #200	Option #200		
Butt Cut/Gold Plate	Option #100	Option #100	Option #100			
Gull Wing/Soldered	Option #300	Option #300	Option #300			
Class H SMD Part #						
Prescript for all below	None	5962-	None	None	None	None
Either Gold or Solder	8102801EX	9085501HPX	8102802PX	8102805PX	8102804FX	81028032X
Gold Plate	8102801EC	9085501HPC	8102802PC	8102805PC	8102804FC	
Solder Dipped	8102801EA	9085501HPA	8102802PA	8102805PA		81028032A
Butt Cut/Gold Plate	8102801UC	9085501HYC	8102802YC			
Butt Cut/Soldered	8102801UA	9085501HYA	8102802YA			
Gull Wing/Soldered	8102801TA	9085501HXA	8102802ZA			
Class K SMD Part #						
Prescript for all below	5962-	5962-	5962-		5962-	5962-
Either Gold or Solder	9800101KEX	9085501KPX	9800102KPX		9800104KFX	9800103K2X
Gold Plate	9800101KEC	9085501KPC	9800102KPC		9800104KFC	
Solder Dipped	9800101KEA	9085501KPA	9800102KPA			9800103K2A
Butt Cut/Gold Plate	9800101KUC	9085501KYC	9800102KYC			
Butt Cut/Soldered	9800101KUA	9085501KYA	9800102KYA			
Gull Wing/Soldered	9800101KTA	9085501KXA	9800102KZA			

*JEDEC registered part.

Functional Diagrams

Note: All DIP and flat pack devices have common V_{CC} and ground. Single channel DIP has an enable pin 7. LCCC (leadless ceramic chip carrier) package has isolated channels with separate V_{CC} and ground connections. All diagrams are “top view.”

Outline Drawings

16 Pin DIP Through Hole, 2 Channels

NOTE: DIMENSIONS IN MILLIMETERS (INCHES).

Leaded Device Marking

* QUALIFIED PARTS ONLY

Leadless Device Marking

* QUALIFIED PARTS ONLY

Outline Drawings (continued)

8 Pin DIP Through Hole, 1 and 2 Channels

NOTE: DIMENSIONS IN MILLIMETERS (INCHES).

8 Pin DIP Through Hole, 2 Channels 2500 Vdc Withstand Test Voltage

NOTE: DIMENSIONS IN MILLIMETERS (INCHES).

16 Pin Flat Pack, 4 Channels

NOTE: DIMENSIONS IN MILLIMETERS (INCHES).

20 Terminal LCCC Surface Mount, 2 Channels

NOTE: DIMENSIONS IN MILLIMETERS (INCHES).
SOLDER THICKNESS 0.127 (0.005) MAX.

Hermetic Optocoupler Options

Option	Description
100	<p>Surface mountable hermetic optocoupler with leads trimmed for butt joint assembly. This option is available on commercial and hi-rel product in 8 and 16 pin DIP (see drawings below for details).</p> <p style="text-align: center;">NOTE: DIMENSIONS IN MILLIMETERS (INCHES).</p>
200	<p>Lead finish is solder dipped rather than gold plated. This option is available on commercial and hi-rel product in 8 and 16 pin DIP. DSCC Drawing part numbers contain provisions for lead finish. All leadless chip carrier devices are delivered with solder dipped terminals as a standard feature.</p>
300	<p>Surface mountable hermetic optocoupler with leads cut and bent for gull wing assembly. This option is available on commercial and hi-rel product in 8 and 16 pin DIP (see drawings below for details). This option has solder dipped leads.</p> <p style="text-align: center;">NOTE: DIMENSIONS IN MILLIMETERS (INCHES).</p>

Absolute Maximum Ratings

(No derating required up to +125°C)

Storage Temperature Range, T_S	-65°C to +150°C
Operating Temperature, T_A	-55°C to +125°C
Case Temperature, T_C	+170°C
Junction Temperature, T_J	+175°C
Lead Solder Temperature	260°C for 10 s
Peak Forward Input Current, $I_{F PK}$, (each channel, ≤ 1 ms duration)	40 mA
Average Input Forward Current, $I_{F AVG}$ (each channel)	20 mA
Input Power Dissipation (each channel)	35 mW
Reverse Input Voltage, V_R (each channel)	5 V
Supply Voltage, V_{CC} (1 minute maximum)	7 V
Output Current, I_O (each channel)	25 mA
Output Power Dissipation (each channel)	40 mW
Output Voltage, V_O (each channel)	7 V*
Package Power Dissipation, P_D (each channel)	200 mW

*Selection for higher output voltages up to 20 V is available.

Single Channel Product Only

Emitter Input Voltage, V_E	5.5 V
------------------------------------	-------

8 Pin Ceramic DIP Single Channel Schematic

Note enable pin 7. An external 0.01 μ F to 0.1 μ F bypass capacitor must be connected between V_{CC} and ground for each package type.

ESD Classification

(MIL-STD-883, Method 3015)

HCPL-5600/01/0K	(Δ), Class 1
6N134, 6N134/883B, HCPL-5630/31/3K, HCPL-5650/51, HCPL-6630/31/3K and HCPL-6650/51/5K	(Dot), Class 3

Recommended Operating Conditions

Parameter	Symbol	Min.	Max.	Units
Input Current, Low Level, Each Channel	I_{FL}	0	250	μ A
Input Current, High Level, Each Channel*	I_{FH}	10	20	mA
Supply Voltage, Output	V_{CC}	4.5	5.5	V
Fan Out (TTL Load) Each Channel	N		6	

*Meets or exceeds DSCC SMD and JEDEC requirements.

Recommended Operating Conditions (cont'd.)**Single Channel Product Only^[10]**

Parameter	Symbol	Min.	Max.	Units
High Level Enable Voltage	V_{EH}	2.0	V_{CC}	V
Low Level Enable Voltage	V_{EL}	0	0.8	V

Electrical Characteristics ($T_A = -55^\circ\text{C}$ to $+125^\circ\text{C}$, unless otherwise specified)

Parameter	Symbol	Test Conditions	Group A ^[13] Subgroups	Limits			Units	Fig.	Note
				Min.	Typ.**	Max.			
High Level Output Current	I_{OH}^*	$V_{CC} = 5.5\text{ V}, V_O = 5.5\text{ V}, I_F = 250\ \mu\text{A}$	1, 2, 3		20	250	μA	1	1
Low Level Output Voltage	V_{OL}^*	$V_{CC} = 5.5\text{ V}, I_F = 10\text{ mA}, I_{OL}(\text{Sinking}) = 10\text{ mA}$	1, 2, 3		0.3	0.6	V	2	1, 9
Current Transfer Ratio	$h_F\text{ CTR}$	$V_O = 0.6\text{ V}, I_F = 10\text{ mA}, V_{CC} = 5.5\text{ V}$	1, 2, 3	100			%		1
Logic High Supply Current	Single Channel	$V_{CC} = 5.5\text{ V}, I_F = 0\text{ mA}$	1, 2, 3		9	14	mA		1
	Dual Channel				18	28	mA		6
	Quad Channel				25	42	mA		
Logic Low Supply Current	Single Channel	$V_{CC} = 5.5\text{ V}, I_F = 20\text{ mA}$	1, 2, 3		13	18	mA		1
	Dual Channel				26	36	mA		6
	Quad Channel				33	50	mA		
Input Forward Voltage	V_F^*	$I_F = 20\text{ mA}$	1, 2, 3		1.5	1.9	V	3	1, 15
			1, 2		1.55	1.75	V	3	1, 16
			3			1.85			
Input Reverse Breakdown Voltage	BV_R^*	$I_R = 10\ \mu\text{A}$	1, 2, 3	5			V		1
Input-Output Leakage Current	I_{I-O}^*	$RH = 45\%$ $T_A = 25^\circ\text{C}$ $t = 5\text{ s}$	1			1.0	μA		2, 8, 17
						1.0	μA		18
Capacitance Between Input/Output	C_{I-O}	$f = 1\text{ MHz}, T_C = 25^\circ\text{C}$	4		1.0	4.0	pF		1, 3, 14

*Identified test parameters for JEDEC registered parts.

**All typical values are at $V_{CC} = 5\text{ V}, T_A = 25^\circ\text{C}$.

Electrical Characteristics, (Contd.) $T_A = -55^{\circ}\text{C}$ to $+125^{\circ}\text{C}$ unless otherwise specified

Parameter	Symbol	Test Conditions	Group A ^[13] Subgroups	Limits			Units	Fig.	Note
				Min.	Typ.**	Max.			
Propagation Delay Time to High Output Level	t_{PLH}^*	$V_{CC} = 5\text{ V},$ $R_L = 510\ \Omega,$ $C_L = 50\text{ pF},$ $I_F = 13\text{ mA}$	9		60	100	ns	4, 5, 6	1, 5
			10, 11			140			
Propagation Delay Time to Low Output Level	t_{PHL}^*		9		55	100	ns		
			10, 11			120			
Output Rise Time	t_{LH}	$R_L = 510\ \Omega,$ $C_L = 50\text{ pF},$ $I_F = 13\text{ mA}$	9, 10, 11		35	90	ns		1
Output Fall Time	t_{HL}				35	40			
Common Mode Transient Immunity at High Output Level	$ CM_H $	$V_{CM} = 50\text{ V (PEAK)},$ $V_{CC} = 5\text{ V},$ $V_O (\text{min.}) = 2\text{ V},$ $R_L = 510\ \Omega,$ $I_F = 0\text{ mA}$	9, 10, 11	1000	>10000		V/ μs	7	1, 7, 14
Common Mode Transient Immunity at Low Output Level	$ CM_L $	$V_{CM} = 50\text{ V (PEAK)},$ $V_{CC} = 5\text{ V},$ $V_O (\text{max.}) = 0.8\text{ V},$ $R_L = 510\text{ k}\Omega,$ $I_F = 10\text{ mA}$	9, 10, 11	1000	>10000		V/ μs	7	1, 7, 14

Single Channel Product Only

Low Level Enable Current	I_{EL}	$V_{CC} = 5.5\text{ V},$ $V_E = 0.5\text{ V}$	1, 2, 3		-1.45	-2.0	mA		
High Level Enable Voltage	V_{EH}		1, 2, 3	2.0			V		10
Low Level Enable Voltage	V_{EL}		1, 2, 3			0.8	V		

*Identified test parameters for JEDEC registered part.

**All typical values are at $V_{CC} = 5\text{ V}, T_A = 25^{\circ}\text{C}$.

Typical Characteristics, $T_A = 25^{\circ}\text{C}, V_{CC} = 5\text{ V}$

Parameter	Sym.	Typ.	Units	Test Conditions	Fig.	Note
Input Capacitance	C_{IN}	60	pF	$V_F = 0\text{ V}, f = 1\text{ MHz}$		1
Input Diode Temperature Coefficient	$\frac{\Delta V_F}{\Delta T_A}$	-1.5	mV/ $^{\circ}\text{C}$	$I_F = 20\text{ mA}$		1
Resistance (Input-Output)	R_{I-O}	10^{12}	Ω	$V_{I-O} = 500\text{ V}$		2

Single Channel Product Only

Propagation Delay Time of Enable from V_{EH} to V_{EL}	t_{ELH}	35	ns	$R_L = 510\ \Omega, C_L = 50\text{ pF}$ $I_F = 13\text{ mA}, V_{EH} = 3\text{ V},$ $V_{EL} = 0\text{ V}$	8, 9	1, 11
Propagation Delay Time of Enable from V_{EL} to V_{EH}	t_{EHL}	35	ns			1, 12

Dual and Quad Channel Product Only

Input-Input Leakage Current	I_{I-I}	0.5	nA	Relative Humidity = 45% $V_{I-I} = 500\text{ V}, t = 5\text{ s}$		4
Resistance (Input-Input)	R_{I-I}	10^{12}	Ω	$V_{I-I} = 500\text{ V}$		4
Capacitance (Input-Input)	C_{I-I}	0.55	pF	$f = 1\text{ MHz}$		4

Notes:

1. Each channel.
2. All devices are considered two-terminal devices; $I_{L,O}$ is measured between all input leads or terminals shorted together and all output leads or terminals shorted together.
3. Measured between each input pair shorted together and all output connections for that channel shorted together.
4. Measured between adjacent input pairs shorted together for each multichannel device.
5. t_{PHL} propagation delay is measured from the 50% point on the leading edge of the input pulse to the 1.5 V point on the leading edge of the output pulse. The t_{PLH} propagation delay is measured from the 50% point on the trailing edge of the input pulse to the 1.5 V point on the trailing edge of the output pulse.
6. The HCPL-6630, HCPL-6631, and HCPL-663K dual channel parts function as two independent single channel units. Use the single channel parameter limits for each channel.
7. CM_L is the maximum rate of rise of the common mode voltage that can be sustained with the output voltage in the logic low state ($V_O < 0.8$ V). CM_H is the maximum rate of fall of the common mode voltage that can be sustained with the output voltage in the logic high state ($V_O > 2.0$ V).
8. This is a momentary withstand test, not an operating condition.
9. It is essential that a bypass capacitor (0.01 to 0.1 μ F, ceramic) be connected from V_{CC} to ground. Total lead length between both ends of this external capacitor and the isolator connections should not exceed 20 mm.
10. No external pull up is required for a high logic state on the enable input.
11. The t_{ELH} enable propagation delay is measured from the 1.5 V point on the trailing edge of the enable input pulse to the 1.5 V point on the trailing edge of the output pulse.
12. The t_{EHL} enable propagation delay is measured from the 1.5 V point on the leading edge of the enable input pulse to the 1.5 V point on the leading edge of the output pulse.
13. Standard parts receive 100% testing at 25°C (Subgroups 1 and 9). SMD and 883B parts receive 100% testing at 25, 125, and -55°C (Subgroups 1 and 9, 2 and 10, 3 and 11, respectively).
14. Parameters are tested as part of device initial characterization and after design and process changes. Parameters are guaranteed to limits specified for all lots not specifically tested.
15. Not required for 6N134, 6N134/883B, 8102801, HCPL-268K and 5962-9800101 types.
16. Required for 6N134, 6N134/883B, 8102801, HCPL-268K and 5962-9800101 types.
17. Not required for HCPL-5650, HCPL-5651 and 8102805 types.
18. Required for HCPL-5650, HCPL-5651 and 8102805 types only.

Figure 1. High Level Output Current vs. Temperature.

Figure 2. Input-Output Characteristics.

Figure 3. Input Diode Forward Characteristic.

Figure 4. Test Circuit for t_{PHL} and t_{PLH} .*

Figure 5. Propagation Delay, t_{PHL} and t_{PLH} vs. Pulse Input Current, I_F .

Figure 6. Propagation Delay vs. Temperature.

Figure 7. Test Circuit for Common Mode Transient Immunity and Typical Waveforms.

Figure 8. Test Circuit for t_{EHL} and t_{ELH} .

Figure 9. Enable Propagation Delay vs. Temperature.

Figure 10. Operating Circuit for Burn-In and Steady State Life Tests.

MIL-PRF-38534 Class H, Class K, and DSCC SMD Test Program

Agilent's Hi-Rel Optocouplers are in compliance with MIL-PRF-38534 Classes H and K. Class H and Class K devices are also in compliance with DSCC drawings 81028, 5962-90855 and 5962-98001.

Testing consists of 100% screening and quality conformance inspection to MIL-PRF-38534.

www.semiconductor.agilent.com

Data subject to change.

Copyright © 1999 Agilent Technologies

Obsoletes 5968-4743E

5968-9407E (10/00)

SUNSTAR 商斯达实业集团是集研发、生产、工程、销售、代理经销、技术咨询、信息服务等为一体的高科技企业，是专业高科技电子产品生产厂家，是具有 10 多年历史的专业电子元器件供应商，是中国最早和最大的仓储式连锁规模经营大型综合电子零部件代理分销商之一，是一家专业代理和分销世界各大品牌 IC 芯片和电子元器件的连锁经营综合性国际公司，专业经营进口、国产名厂名牌电子元件，型号、种类齐全。在香港、北京、深圳、上海、西安、成都等全国主要电子市场设有直属分公司和产品展示展销窗口门市部专卖店及代理分销商，已在全国范围内建成强大统一的供货和代理分销网络。我们专业代理经销、开发生产电子元器件、集成电路、传感器、微波光电元器件、工控机/DOC/DOM 电子盘、专用电路、单片机开发、MCU/DSP/ARM/FPGA 软件硬件、二极管、三极管、模块等，是您可靠的一站式现货配套供应商、方案提供商、部件功能模块开发配套商。商斯达实业公司拥有庞大的资料库，有数位毕业于著名高校——有中国电子工业摇篮之称的西安电子科技大学（西军电）并长期从事国防尖端科技研究的高级工程师为您精挑细选、量身订做各种高科技电子元器件，并解决各种技术问题。

微波光电部专业代理经销高频、微波、光纤、光电元器件、组件、部件、模块、整机；电磁兼容元器件、材料、设备；微波 CAD、EDA 软件、开发测试仿真工具；微波、光纤仪器仪表。欢迎国外高科技微波、光纤厂商将优秀产品介绍到中国、共同开拓市场。长期大量现货专业批发高频、微波、卫星、光纤、电视、CATV 器件：晶振、VCO、连接器、PIN 开关、变容二极管、开关二极管、低噪晶体管、功率电阻及电容、放大器、功率管、MMIC、混频器、耦合器、功分器、振荡器、合成器、衰减器、滤波器、隔离器、环行器、移相器、调制解调器；光电子器件和组件：红外发射管、红外接收管、光电开关、光敏管、发光二极管和发光二极管组件、半导体激光二极管和激光器组件、光电探测器和光接收组件、光发射接收模块、光纤激光器和光放大器、光调制器、光开关、DWDM 用光发射和接收器件、用户接入系统光收发器件与模块、光纤连接器、光纤跳线/尾纤、光衰减器、光纤适配器、光隔离器、光耦合器、光环行器、光复用器/转换器；无线收发芯片和模组、蓝牙芯片和模组。

更多产品请看本公司产品专用销售网站：

商斯达微波光电产品网：[HTTP://www.rfoe.net/](http://www.rfoe.net/)

商斯达中国传感器科技信息网：<http://www.sensor-ic.com/>

商斯达工控安防网：<http://www.pc-ps.net/>

商斯达电子元器件网：<http://www.sunstare.com/>

商斯达消费电子产品网：<http://www.icasic.com/>

商斯达实业科技产品网：<http://www.sunstars.cn/> 射频微波光电元器件销售热线：

地址：深圳市福田区福华路福庆街鸿图大厦 1602 室

电话：0755-83396822 83397033 83398585 82884100

传真：0755-83376182 (0) 13823648918 MSN: SUNS8888@hotmail.com

邮编：518033 E-mail:szss20@163.com QQ: 195847376

深圳赛格展销部：深圳华强北路赛格电子市场 2583 号 电话：0755-83665529 25059422

技术支持：0755-83394033 13501568376

欢迎索取免费详细资料、设计指南和光盘；产品凡多，未能尽录，欢迎来电查询。

北京分公司：北京海淀区知春路 132 号中发电子大厦 3097 号

TEL: 010-81159046 82615020 13501189838 FAX: 010-62543996

上海分公司：上海市北京东路 668 号上海赛格电子市场 D125 号

TEL: 021-28311762 56703037 13701955389 FAX: 021-56703037

西安分公司：西安高新开发区 20 所(中国电子科技集团导航技术研究所)

西安劳动南路 88 号电子商城二楼 D23 号

TEL: 029-81022619 13072977981 FAX:029-88789382