

PC367NJ0000F Series

Mini-flat Package
High CMR, Low Input Current
Type Photocoupler

■ Description

PC367NJ0000F contains an IRED optically coupled to a phototransistor.

It is packaged in a 4-pin mini-flat.

Low input current type.

Input-output isolation voltage(rms) is 3.75kV.

Collector-emitter voltage is 80V and CTR is 100% to 500% at input current of 0.5mA.

■ Features

1. 4-pin Mini-flat package
2. Double transfer mold package (Ideal for Flow Soldering)
3. Low input current type ($I_F=0.5\text{mA}$)
4. High collector-emitter voltage ($V_{CEO} : 80\text{V}$)
5. High noise immunity due to high common mode rejection voltage (CMR : MIN. $10\text{kV}/\mu\text{s}$)
6. High isolation voltage between input and output ($V_{iso(rms)} : 3.75\text{kV}$)
7. RoHS directive compliant

■ Agency approvals/Compliance

1. Recognized by UL1577 (Double protection isolation), file No. E64380 (as model No. **PC367**)
2. Package resin : UL flammability grade (94V-0)

■ Applications

1. Programmable controllers
2. Facsimiles
3. Telephones

Notice The content of data sheet is subject to change without prior notice.

In the absence of confirmation by device specification sheets, SHARP takes no responsibility for any defects that may occur in equipment using any SHARP devices shown in catalogs, data books, etc. Contact SHARP in order to obtain the latest device specification sheets before using any SHARP device.

■ Internal Connection Diagram

■ Outline Dimensions

(Unit : mm)

Plating material : SnCu (Cu : TYP. 2%)

Date code (2 digit)

1st digit				2nd digit	
Year of production				Month of production	
A.D.	Mark	A.D	Mark	Month	Mark
1990	A	2002	P	January	1
1991	B	2003	R	February	2
1992	C	2004	S	March	3
1993	D	2005	T	April	4
1994	E	2006	U	May	5
1995	F	2007	V	June	6
1996	H	2008	W	July	7
1997	J	2009	X	August	8
1998	K	2010	A	September	9
1999	L	2011	B	October	O
2000	M	2012	C	November	N
2001	N	∴	∴	December	D

repeats in a 20 year cycle

Factory identification mark

Factory identification Mark	Country of origin
no mark	Japan
	
	Indonesia
	China

* This factory marking is for identification purpose only.
Please Contact the local SHARP sales representative to see the actual status of the production.

Rank mark

Refer to the Model Line-up table

■ Absolute Maximum Ratings (T_a=25°C)

	Parameter	Symbol	Rating	Unit
Input	Forward current	I _F	10	mA
	*1 Peak forward current	I _{FM}	200	mA
	Reverse voltage	V _R	6	V
	Power dissipation	P	15	mW
Output	Collector-emitter voltage	V _{CEO}	80	V
	Emitter-collector voltage	V _{ECO}	6	V
	Collector current	I _C	50	mA
	Collector power dissipation	P _C	150	mW
	Total power dissipation	P _{tot}	170	mW
	Operating temperature	T _{opr}	-30 to +100	°C
	Storage temperature	T _{stg}	-40 to +125	°C
	*2 Isolation voltage	V _{iso (rms)}	3.75	kV
	*3 Soldering temperature	T _{sol}	260	°C

*1 Pulse width ≤ 100μs, Duty ratio : 0.001

*2 40 to 60%RH, AC for 1 minute, f=60Hz

*3 For 10s

■ Electro-optical Characteristics (T_a=25°C)

	Parameter	Symbol	Conditions	MIN.	TYP.	MAX.	Unit	
Input	Forward voltage	V _F	I _F =10mA	-	1.2	1.4	V	
	Reverse current	I _R	V _R =4V	-	-	10	μA	
	Terminal capacitance	C _t	V=0, f=1kHz	-	30	250	pF	
Output	Collector dark current	I _{CEO}	V _{CE} =50V, I _F =0	-	-	100	nA	
	Collector-emitter breakdown voltage	BV _{CEO}	I _C =0.1mA, I _F =0	80	-	-	V	
	Emitter-collector breakdown voltage	BV _{ECO}	I _E =10μA, I _F =0	6	-	-	V	
Transfer characteristics	Collector current	I _C	I _F =0.5mA, V _{CE} =5V	0.5	-	2.5	mA	
	Collector-emitter saturation voltage	V _{CE (sat)}	I _F =10mA, I _C =1mA	-	-	0.2	V	
	Isolation resistance	R _{ISO}	DC500V, 40 to 60%RH	5×10 ¹⁰	1×10 ¹¹	-	Ω	
	Floating capacitance	C _f	V=0, f=1MHz	-	0.6	1.0	pF	
	Response time	Rise time	t _r	V _{CE} =2V, I _C =2mA, R _L =100Ω	-	4	18	μs
		Fall time	t _f		-	3	18	μs
	Common mode rejection voltage	CMR	T _a =25°C, R _L =470Ω, V _{CM} =1.5kV(peak) I _F =0mA, V _{CC} =9V, V _{np} =100mV	10	-	-	kV/μs	

■ Model Line-up

Package	Taping		Rank mark	I _C [mA] (I _F =0.5mA, V _{CE} =5V, T _a =25°C)
	3 000pcs/reel	750pcs/reel		
Model No.	PC367NJ0000F	PC367NT0000F	with or without	0.5 to 2.5
	PC367N1J000F	PC367N1T000F	A	0.75 to 1.5
	PC367N2J000F	PC367N2T000F	B	1.0 to 2.0

Please contact a local SHARP sales representative to inquire about production status.

Fig.1 Test Circuit for Common Mode Rejection Voltage

Fig.2 Forward Current vs. Ambient Temperature

Fig.3 Diode Power Dissipation vs. Ambient Temperature

Fig.4 Collector Power Dissipation vs. Ambient Temperature

Fig.5 Total Power Dissipation vs. Ambient Temperature

Fig.6 Peak Forward Current vs. Duty Ratio

Fig.7 Forward Current vs. Forward Voltage

Fig.8 Current Transfer Ratio vs. Forward Current

Fig.9 Collector Current vs. Collector-emitter Voltage

Fig.10 Relative Current Transfer Ratio vs. Ambient Temperature

Fig.11 Collector - emitter Saturation Voltage vs. Ambient Temperature

Fig.12 Collector Dark Current vs. Ambient Temperature

Fig.13 Response Time vs. Load Resistance (Active region)

Fig.14 Response Time vs. Load Resistance (Saturation region)

Fig.15 Test Circuit for Response Time

Please refer to the conditions in Fig.13 and Fig.14

Fig.16 Frequency Response

Fig.17 Collector-emitter Saturation Voltage vs. Forward Current

Remarks : Please be aware that all data in the graph are just for reference and not for guarantee.

■ Design Considerations

● Design guide

While operating at $I_F < 0.5\text{mA}$, CTR variation may increase.
Please make design considering this fact.

In case that some sudden big noise caused by voltage variation is provided between primary and secondary terminals of photocoupler some current caused by it is floating capacitance may be generated and result in false operation since current may go through IRED or current may change.

If the photocoupler may be used under the circumstances where noise will be generated we recommend to use the bypass capacitors at the both ends of IRED.

This product is not designed against irradiation and incorporates non-coherent IRED.

● Degradation

In general, the emission of the IRED used in photocouplers will degrade over time.

In the case of long term operation, please take the general IRED degradation (50% degradation over 5 years) into the design consideration.

● Recommended Foot Print (reference)

(Unit : mm)

☆ For additional design assistance, please review our corresponding Optoelectronic Application Notes.

■ Manufacturing Guidelines

● Soldering Method

Reflow Soldering:

Reflow soldering should follow the temperature profile shown below.

Soldering should not exceed the curve of temperature profile and time.

Please don't solder more than twice.

Flow Soldering :

Due to SHARP's double transfer mold construction submersion in flow solder bath is allowed under the below listed guidelines.

Flow soldering should be completed below 260°C and within 10s.

Preheating is within the bounds of 100 to 150°C and 30 to 80s.

Please don't solder more than twice.

Hand soldering

Hand soldering should be completed within 3s when the point of solder iron is below 400°C.

Please don't solder more than twice.

Other notices

Please test the soldering method in actual condition and make sure the soldering works fine, since the impact on the junction between the device and PCB varies depending on the tooling and soldering conditions.

● Cleaning instructions**Solvent cleaning:**

Solvent temperature should be 45°C or below Immersion time should be 3 minutes or less

Ultrasonic cleaning:

The impact on the device varies depending on the size of the cleaning bath, ultrasonic output, cleaning time, size of PCB and mounting method of the device.

Therefore, please make sure the device withstands the ultrasonic cleaning in actual conditions in advance of mass production.

Recommended solvent materials:

Ethyl alcohol, Methyl alcohol and Isopropyl alcohol

In case the other type of solvent materials are intended to be used, please make sure they work fine in actual using conditions since some materials may erode the packaging resin.

● Presence of ODC

This product shall not contain the following materials.

And they are not used in the production process for this product.

Regulation substances : CFCs, Halon, Carbon tetrachloride, 1.1.1-Trichloroethane (Methylchloroform)

Specific brominated flame retardants such as the PBBOs and PBBs are not used in this product at all.

This product shall not contain the following materials banned in the RoHS Directive (2002/95/EC).

- Lead, Mercury, Cadmium, Hexavalent chromium, Polybrominated biphenyls (PBB), Polybrominated diphenyl ethers (PBDE).

■ Package specification

● Tape and Reel package

1. 3 000pcs/reel

Package materials

Carrier tape : A-PET (with anti-static material)

Cover tape : PET (three layer system)

Reel : PS

Carrier tape structure and Dimensions

Dimensions List (Unit : mm)

A	B	C	D	E	F	G
12.0±0.3	5.5±0.1	1.75±0.1	8.0±0.1	2.0±0.1	4.0±0.1	φ1.5±0.1
H	I	J	K			
7.4±0.1	0.3±0.05	3.1±0.1	4.0±0.1			

Reel structure and Dimensions

Dimensions List (Unit : mm)

a	b	c	d
370	13.5±1.5	80±1.0	13±0.5
e	f	g	
21±1.0	2.0±0.5	2.0±0.5	

Direction of product insertion

[Packing : 3 000pcs/reel]

2. 750 pcs / reel

Package materials

Carrier tape : A-PET (with anti-static material)

Cover tape : PET (three layer system)

Reel : PS

Carrier tape structure and Dimensions

Dimensions List (Unit : mm)

A	B	C	D	E	F	G
12.0 \pm 0.3	5.5 \pm 0.1	1.75 \pm 0.1	8.0 \pm 0.1	2.0 \pm 0.1	4.0 \pm 0.1	ϕ 1.5 \pm 0.1
H	I	J	K			
7.4 \pm 0.1	0.3 \pm 0.05	3.1 \pm 0.1	4.0 \pm 0.1			

Reel structure and Dimensions

Dimensions List (Unit : mm)

a	b	c	d
180	13.5 \pm 1.5	80 \pm 1.0	13 \pm 0.5
e	f	g	
21 \pm 1.0	2.0 \pm 0.5	2.0 \pm 0.5	

Direction of product insertion

[Packing : 750pcs/reel]

■ Important Notices

· The circuit application examples in this publication are provided to explain representative applications of SHARP devices and are not intended to guarantee any circuit design or license any intellectual property rights. SHARP takes no responsibility for any problems related to any intellectual property right of a third party resulting from the use of SHARP's devices.

· Contact SHARP in order to obtain the latest device specification sheets before using any SHARP device. SHARP reserves the right to make changes in the specifications, characteristics, data, materials, structure, and other contents described herein at any time without notice in order to improve design or reliability. Manufacturing locations are also subject to change without notice.

· Observe the following points when using any devices in this publication. SHARP takes no responsibility for damage caused by improper use of the devices which does not meet the conditions and absolute maximum ratings to be used specified in the relevant specification sheet nor meet the following conditions:

(i) The devices in this publication are designed for use in general electronic equipment designs such as:

- Personal computers
- Office automation equipment
- Telecommunication equipment [terminal]
- Test and measurement equipment
- Industrial control
- Audio visual equipment
- Consumer electronics

(ii) Measures such as fail-safe function and redundant design should be taken to ensure reliability and safety when SHARP devices are used for or in connection

with equipment that requires higher reliability such as:

- Transportation control and safety equipment (i.e., aircraft, trains, automobiles, etc.)
- Traffic signals
- Gas leakage sensor breakers
- Alarm equipment
- Various safety devices, etc.

(iii) SHARP devices shall not be used for or in connection with equipment that requires an extremely high level of reliability and safety such as:

- Space applications
- Telecommunication equipment [trunk lines]
- Nuclear power control equipment
- Medical and other life support equipment (e.g., scuba).

· If the SHARP devices listed in this publication fall within the scope of strategic products described in the Foreign Exchange and Foreign Trade Law of Japan, it is necessary to obtain approval to export such SHARP devices.

· This publication is the proprietary product of SHARP and is copyrighted, with all rights reserved. Under the copyright laws, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, in whole or in part, without the express written permission of SHARP. Express written permission is also required before any use of this publication may be made by a third party.

· Contact and consult with a SHARP representative if there are any questions about the contents of this publication.

Стандарт Электрон Связь

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литера Н,
помещение 100-Н Офис 331