

TIL111

TIL111-M

TIL117-M

MOC8100-M

WHITE PACKAGE (-M SUFFIX)

SCHEMATIC

PIN 1. ANODE
2. CATHODE
3. NO CONNECTION
4. EMITTER
5. COLLECTOR
6. BASE

BLACK PACKAGE (NO -M SUFFIX)

DESCRIPTION

The MOC8100, TIL111 and TIL117 optocouplers consist of a gallium arsenide infrared emitting diode driving a silicon phototransistor in a 6-pin dual in-line package.

FEATURES

- The TIL111 is also available in both black and white packages by specifying -M suffix, e.g. TIL111-M for the white package and no suffix for the black package.
- UL recognized (File # E90700)
- VDE recognized (File # 94766); (File #102497 for white package)
 - Add option V for white package (e.g., TIL111V-M)
 - Add option 300 for black package (e.g., TIL111.300)

APPLICATIONS

- Power supply regulators
- Digital logic inputs
- Microprocessor inputs
- Appliance sensor systems
- Industrial controls

TIL111

TIL111-M

TIL117-M

MOC8100-M

ABSOLUTE MAXIMUM RATINGS ($T_A = 25^\circ\text{C}$ unless otherwise specified)

Parameter	Device	Symbol	Value	Units
TOTAL DEVICE				
Storage Temperature	All	T_{STG}	-55 to +150	°C
Operating Temperature	All	T_{OPR}	-55 to +100	°C
Lead Solder Temperature	All	T_{SOL}	260 for 10 sec	°C
Total Device Power Dissipation @ $T_A = 25^\circ\text{C}$	All	P_D	250	mW
Derate above 25°C			3.3 (non-M) 2.94 (-M)	mW/°C
EMITTER				
DC/Average Forward Input Current	All	I_F	100 (non-M), 60 (-M)	mA
Reverse Input Voltage	TIL111/TIL111-M	V_R	3	V
	MOC8100-M/TIL117-M		6	
Forward Current - Peak (300μs, 2% Duty Cycle)	All	$I_F(pk)$	3	A
LED Power Dissipation @ $T_A = 25^\circ\text{C}$	All	P_D	150 (non-M), 120 (-M)	mW
Derate above 25°C			2.0 (non-M), 1.41 (-M)	mW/°C
DETECTOR				
Collector-Emitter Voltage	All	V_{CEO}	30	V
Collector-Base Voltage	All	V_{CBO}	70	V
Emitter-Collector Voltage	TIL111-M/TIL117-M	V_{ECO}	7	V
Emitter-Base Voltage	All	V_{EBO}	7	
Detector Power Dissipation @ $T_A = 25^\circ\text{C}$	All	P_D	150	mW
Derate above 25°C			2.0 (non-M), 1.76 (-M)	mW/°C

TIL111

TIL111-M

TIL117-M

MOC8100-M

ELECTRICAL CHARACTERISTICS ($T_A = 25^\circ\text{C}$ unless otherwise specified)

INDIVIDUAL COMPONENT CHARACTERISTICS

Parameter	Test Conditions	Device	Symbol	Min	Typ*	Max	Unit
EMITTER	(I _F = 16 mA) (T _A = 25°C) (I _F = 10 mA; for MOC8100-M) (T _A = 0-70°C) (I _F = 16 mA; for TIL117-M) (T _A = -55°C) (I _F = 16 mA; for TIL117-M) (T _A = +100°C)	TIL111/TIL111-M MOC8100-M/ TIL117-M	V _F		1.2	1.4	V
					1.2	1.4	
					1.32		
					1.10		
Reverse Leakage Current	(V _R = 3.0 V)	TIL111/TIL111-M/ TIL117-M	I _R		0.001	10	μA
	(V _R = 6.0V)	MOC8100-M			0.001	10	μA
DETECTOR							
Collector-Emitter Breakdown Voltage	(I _C = 1.0 mA, I _F = 0)	All	BV _{CEO}	30	100		V
Collector-Base Breakdown Voltage	(I _C = 10 μA, I _F = 0)	All	BV _{CBO}	70	120		V
Emitter-Base Breakdown Voltage	(I _E = 10 μA, I _F = 0)	All	BV _{EBO}	7	10		V
Emitter-Collector Breakdown Voltage	(I _F = 100μA, I _F = 0)	TIL111-M TIL117-M	BV _{ECO}	7	10		V
Collector-Emitter Dark Current	(V _{CE} = 10 V, I _F = 0)	TIL111/TIL111-M/ TIL117-M	I _{CEO}		1	50	nA
	(V _{CE} = 5V, T _A = 25°C)	MOC8100-M	I _{CEO}		0.5	25	nA
	(V _{CE} = 30 V, I _F = 0, T _A = 70°C)	TIL117-M/ MOC8100-M	I _{CEO}		0.2	50	μA
Collector-Base Dark Current	(V _{CB} = 10 V)	TIL111/TIL111-M/ TIL117-M	I _{CBO}			20	nA
	(V _{CB} = 5 V)	MOC8100-M	I _{CBO}			10	nA
Capacitance	(V _{CE} = 0 V, f = 1 MHz)	All	C _{CE}		8		pF

ISOLATION CHARACTERISTICS

Characteristic	Test Conditions	Symbol	Min	Typ*	Max	Units
Input-Output Isolation Voltage	(Non '-M', Black Package) (f = 60 Hz, t = 1 min)	V _{ISO}	5300			Vac(rms)
	('-M', White Package) (f = 60 Hz, t = 1 sec)		7500			Vac(pk)
Isolation Resistance	(V _{I-O} = 500 VDC)	R _{ISO}	10 ¹¹			Ω
Isolation Capacitance	(V _{I-O} = 0, f = 1 MHz)	C _{ISO}			2	pF

Note

* Typical values at $T_A = 25^\circ\text{C}$ unless otherwise noted

TIL111

TIL111-M

TIL117-M

MOC8100-M

TRANSFER CHARACTERISTICS ($T_A = 25^\circ\text{C}$ Unless otherwise specified.)

DC Characteristic	Test Conditions	Symbol	Device	Min	Typ*	Max	Unit
Current Transfer Ratio, Collector to Emitter	($I_F = 10 \text{ mA}, V_{CE} = 10 \text{ V}$)	CTR _{CE}	TIL117-M	50			%
	($I_F = 1 \text{ mA}, V_{CE} = 5 \text{ V}$)		MOC8100-M	50			%
	($I_F = 1 \text{ mA}, V_{CE} = 5 \text{ V}, T_A = 0 \text{ to } +70^\circ\text{C}$)			30			
On-State Collector Current (Phototransistor Operation)	($I_F = 16 \text{ mA}, V_{CE} = 0.4 \text{ V}$)	I _{C(ON)}	TIL111 TIL111-M	2			mA
On-State Collector Current (Photodiode Operation)	($I_F = 16 \text{ mA}, V_{CB} = 0.4\text{V}$)			7			μA
Collector-Emitter Saturation Voltage	($I_C = 500 \text{ μA}, I_F = 10 \text{ mA}$)	V _{CE} (SAT)	TIL117-M			0.4	V
	($I_C = 2 \text{ mA}, I_F = 16 \text{ mA}$)		TIL111 TIL111-M			0.4	
	($I_C = 100 \text{ μA}, I_F = 1 \text{ mA}$)		MOC8100-M			0.5	
AC Characteristic							
Turn-On Time	$(I_C = 2 \text{ mA}, V_{CC} = 10 \text{ V}, R_L = 100\Omega)$ (Fig. 20)	T _{ON}	MOC8100-M			20	μs
Turn-Off Time			TIL117-M			10	
Rise Time	$(I_C(ON) = 2 \text{ mA}, V_{CC} = 10 \text{ V}, R_L = 100\Omega)$ (Fig. 20)	T _{OFF}	MOC8100-M			20	μs
Fall Time			TIL117-M			10	
Rise Time (Phototransistor Operation)	$(I_C(ON) = 2 \text{ mA}, V_{CC} = 10 \text{ V}, R_L = 100\Omega)$ (Fig. 20)	t _r	MOC8100-M		2		μs
Fall Time (Phototransistor Operation)		t _f	TIL111 TIL111-M		2		
						10	μs

* Typical values at $T_A = 25^\circ\text{C}$

TIL111

TIL111-M

TIL117-M

MOC8100-M

TYPICAL PERFORMANCE CURVES

Fig. 1 LED Forward Voltage vs. Forward Current
(Black Package)

Fig. 2 LED Forward Voltage vs. Forward Current
(White Package)

Fig. 3 Normalized CTR vs. Forward Current
(Black Package)

Fig. 4 Normalized CTR vs. Forward Current
(White Package)

Fig. 5 Normalized CTR vs. Ambient Temperature
(Black Package)

Fig. 6 Normalized CTR vs. Ambient Temperature
(White Package)

TIL111

TIL111-M

TIL117-M

MOC8100-M

**Fig. 7 CTR vs. RBE (Unsaturated)
(Black Package)**

**Fig. 9 CTR vs. RBE (Saturated)
(Black Package)**

**Fig. 11 Collector-Emitter Saturation Voltage vs Collector Current
(Black Package)**

**Fig. 8 CTR vs. RBE (Unsaturated)
(White Package)**

**Fig. 10 CTR vs. RBE (Saturated)
(White Package)**

**Fig. 12 Collector-Emitter Saturation Voltage vs Collector Current
(White Package)**

TIL111

TIL111-M

TIL117-M

MOC8100-M

**Fig. 13 Switching Speed vs. Load Resistor
(Black Package)**

**Fig. 14 Switching Speed vs. Load Resistor
(White Package)**

**Fig. 15 Normalized t_{on} vs. R_{BE}
(Black Package)**

**Fig. 16 Normalized t_{on} vs. R_{BE}
(White Package)**

**Fig. 17 Normalized t_{off} vs. R_{BE}
(Black Package)**

**Fig. 18 Normalized t_{off} vs. R_{BE}
(White Package)**

TIL111

TIL111-M

TIL117-M

MOC8100-M

Fig. 19 Dark Current vs. Ambient Temperature

Figure 20. Switching Time Test Circuit and Waveforms

TIL111

TIL111-M

TIL117-M

MOC8100-M

White Package (-M Suffix)

Package Dimensions (Through Hole)

Package Dimensions (Surface Mount)

Package Dimensions (0.4" Lead Spacing)

Recommended Pad Layout for Surface Mount Leadform

NOTE

All dimensions are in inches (millimeters)

TIL111

TIL111-M

TIL117-M

MOC8100-M

Black Package (No -M Suffix)

Package Dimensions (Through Hole)

Package Dimensions (Surface Mount)

Package Dimensions (0.4" Lead Spacing)

Recommended Pad Layout for Surface Mount Leadform

NOTE

All dimensions are in inches (millimeters)

TIL111

TIL111-M

TIL117-M

MOC8100-M

ORDERING INFORMATION

Order Entry Identifier		
Black Package (No Suffix)	White Package (-M Suffix)	Option
.S	S	Surface Mount Lead Bend
.SD	SR2	Surface Mount; Tape and reel
.W	T	0.4" Lead Spacing
.300	V	VDE 0884
.300W	TV	VDE 0884, 0.4" Lead Spacing
.3S	SV	VDE 0884, Surface Mount
.3SD	SR2V	VDE 0884, Surface Mount, Tape & Reel

MARKING INFORMATION

Black Package, No Suffix

White Package, -M Suffix

Definitions	
1	Fairchild logo
2	Device number
3	VDE mark (Note: Only appears on parts ordered with VDE option – See order entry table)
4	One or two digit year code <ul style="list-style-type: none"> • Two digits for black package parts, e.g., '03' • One digit for white package parts, e.g., '3'
5	Two digit work week ranging from '01' to '53'
6	Assembly package code

*Note – Parts built in the white package (M suffix) that do not have the 'V' option (see definition 3 above) that are marked with date code '325' or earlier are marked in the portrait format.

TIL111

TIL111-M

TIL117-M

MOC8100-M

Carrier Tape Specifications (Black Package, No Suffix)

Carrier Tape Specifications (White Package, -M Suffix)

TIL111

TIL111-M

TIL117-M

MOC8100-M

Reflow Profile (White Package, -M Suffix)

- Peak reflow temperature: 245°C (package surface temperature)
- Time of temperature higher than 183°C for 120–180 seconds
- One time soldering reflow is recommended

Reflow Profile (Black Package, No Suffix)

- 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

GENERAL PURPOSE 6-PIN PHOTOTRANSISTOR OPTOCOUPERS

TIL111**TIL111-M****TIL117-M****MOC8100-M**

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.

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 THE PRESIDENT 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.