

PC123 Series

DIP 4pin Reinforced Insulation Type Photocoupler

■ Description

PC123 Series contains an IRED optically coupled to a phototransistor.

It is packaged in a 4-pin DIP, available in wide-lead spacing option and SMT gullwing lead-form option.

Input-output isolation voltage(rms) is 5.0kV.

CTR is 50% to 400% at input current of 5mA.

■ Features

1. 4-pin DIP package
2. Double transfer mold package (Ideal for Flow Soldering)
3. Current transfer ratio (CTR : MIN. 50% at $I_F=5$ mA, $V_{CE}=5V$)
4. Several CTR ranks available
5. Reinforced insulation type (Isolation distance : MIN. 0.4mm)
6. Long creepage distance type (wide lead-form type only : MIN. 8mm)
7. High isolation voltage between input and output ($V_{iso(rms)}$: 5.0 kV)

■ Agency approvals/Compliance

1. Recognized by UL1577 (Double protection isolation), file No. E64380 (as model No. **PC123**)
2. Approved by BSI, BS-EN60065, file No. 7087, BS-EN60950 file No. 7409, (as model No. **PC123**)
3. Approved by SEMCO, EN60065, EN60950, file No. 204582 (as model No. **PC123**)
4. Approved by DEMCO, EN60065, EN60950 (as model No. **PC123**)
5. Approved by NEMKO, EN60065, EN60950, file No. P03100205 (as model No. **PC123**)
6. Approved by FIMKO, EN60065, EN60950, file No. 19383 (as model No. **PC123**)
7. Recognized by CSA file No. CA95323 (as model No. **PC123**)
8. Approved by VDE, VDE0884 (as an option) file No. 83601 or No. 134349 or No.40005304 (as model No. **PC123**)
9. Package resin : UL flammability grade (94V - 0)

■ Applications

1. I/O isolation for MCUs (Micro Controller Units)
2. Noise suppression in switching circuits
3. Signal transmission between circuits of different potentials and impedances
4. Over voltage detection

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)

Product mass : approx. 0.18g

(Unit : mm)

5. SMT Gullwing Lead-Form [ex. PC123P]

6. SMT Gullwing Lead-Form (VDE0884 option) [ex. PC123PY]

7. Wide SMT Gullwing Lead-Form [ex. PC123FP]

8. Wide SMT Gullwing Lead-Form (VDE0884 option) [ex. PC123ZY]

Product mass : approx. 0.18g

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
	Philippines
	China

* This factory making 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	50	mA
	*1 Peak forward current	I _{FM}	1	A
	Reverse voltage	V _R	6	V
	Power dissipation	P	70	mW
Output	Collector-emitter voltage	V _{CEO}	70	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}	200	mW
	*2 Isolation voltage	V _{iso (rms)}	5.0	kV
	Operating temperature	T _{opr}	-30 to +100	°C
	Storage temperature	T _{stg}	-55 to +125	°C
	*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 =20mA	-	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	70	-	-	V
	Emitter-collector breakdown voltage	BV _{ECO}	I _E =10μA, I _F =0	6	-	-	nA
Transfer characteristics	Collector current	I _C	I _F =5mA, V _{CE} =5V	2.5	-	20	mA
	Collector-emitter saturation voltage	V _{CE (sat)}	I _F =20mA, I _C =1mA	-	0.1	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
	Cut-off frequency	f _c	V _{CE} =5V, I _C =2mA, R _L =100Ω, -3dB	-	80	-	kHz
	Response time	Rise time	t _r	V _{CE} =2V, I _C =2mA, R _L =100Ω	-	4	18
Fall time		t _f	-		3	18	μs

■ Model Line-up

Lead Form	Through-Hole		Wide Through-Hole		SMT Gullwing		Wide SMT Gullwing		Rank mark	I _C [mA] (I _F =5mA, V _{CE} =5V, T _a =25°C)
Package	Sleeve				Taping					
	100pcs/sleeve				2 000pcs/reel					
VDE0884	-	Approved	-	Approved	-	Approved	-	Approved		
Model No.	PC123	PC123Y	PC123F	PC123FY	PC123P	PC123PY	PC123FP	PC123ZY	with or without	2.5 to 30.0
	PC123A	PC123Y1	PC123F1	PC123FY1	PC123P1	PC123PY1	PC123FP1	PC123ZY1	A	2.5 to 7.5
	PC123B	PC123Y2	PC123F2	PC123FY2	PC123P2	PC123PY2	PC123FP2	PC123ZY2	B	5.0 to 12.5
	PC123C	PC123Y5	PC123F5	PC123FY5	PC123P5	PC123PY5	PC123FP5	PC123ZY5	No mark	10.0 to 20.0
	PC123S	PC123YS	PC123FS	PC123FY8	PC123PS	PC123PY8	PC123FP8	PC123ZY8	S	5.0 to 10.0

Please contact a local SHARP sales representative to inquire about production status and Lead-Free options.

Fig.1 Forward Current vs. Ambient Temperature

Fig.2 Diode Power Dissipation vs. Ambient Temperature

Fig.3 Collector Power Dissipation vs. Ambient Temperature

Fig.4 Total Power Dissipation vs. Ambient Temperature

Fig.5 Peak Forward Current vs. Duty Ratio

Fig.6 Forward Current vs. Forward Voltage

Fig.7 Current Transfer Ratio vs. Forward Current

Fig.8 Collector Current vs. Collector-emitter Voltage

Fig.9 Relative Current Transfer Ratio vs. Ambient Temperature

Fig.10 Collector - emitter Saturation Voltage vs. Ambient Temperature

Fig.11 Collector Dark Current vs. Ambient Temperature

Fig.12 Response Time vs. Load Resistance

Fig.13 Test Circuit for Response Time

Please refer to the conditions in Fig.12.

Fig.14 Frequency Response

Fig.15 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 $I_F < 1.0\text{mA}$, CTR variation may increase.
Please make design considering this fact.

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 5years) into the design consideration.

● **Recommended Foot Print (reference)**

SMT Gullwing lead-form

Wide SMT Gullwing lead-form

(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 270°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 3minutes 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 device.

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.

■ **Package specification**

● **Sleeve package**

1. Through-Hole

Package materials

Sleeve : HIPS (with anti-static material)

Stopper : Styrene-Elastomer

Package method

MAX. 100pcs of products shall be packaged in a sleeve. Both ends shall be closed by tabbed and tabless stoppers.

The product shall be arranged in the sleeve with its anode mark on the tabless stopper side.

MAX. 20 sleeves in one case.

Sleeve outline dimensions

(Unit : mm)

2. Wide Through-Hole

Package materials

Sleeve : HIPS (with anti-static material)

Stopper : Styrene-Elastomer

Package method

MAX. 100pcs of products shall be packaged in a sleeve. Both ends shall be closed by tabbed and tabless stoppers.

The product shall be arranged in the sleeve with its anode mark on the tabless stopper side.

MAX. 20 sleeves in one case.

Sleeve outline dimensions

(Unit : mm)

● **Tape and Reel package**

1. SMT Gullwing

Package materials

Carrier tape : PS

Cover tape : PET (three layer system)

Reel : PS

Carrier tape structure and Dimensions

Dimensions List (Unit : mm)

A	B	C	D	E	F	G
16.0 ^{±0.3}	7.5 ^{±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			
10.4 ^{±0.1}	0.4 ^{±0.05}	4.2 ^{±0.1}	5.1 ^{±0.1}			

Reel structure and Dimensions

Dimensions List (Unit : mm)

a	b	c	d
330	17.5 ^{±1.5}	100 ^{±1.0}	13 ^{±0.5}
e	f	g	
23 ^{±1.0}	2.0 ^{±0.5}	2.0 ^{±0.5}	

Direction of product insertion

[Packing : 2 000pcs/reel]

2. Wide SMT Gullwing

Package materials

Carrier tape : PS

Cover tape : PET (three layer system)

Reel : PS

Carrier tape structure and Dimensions

Dimensions List (Unit : mm)

A	B	C	D	E	F	G
24.0±0.3	11.5±0.1	1.75±0.1	8.0±0.1	2.0±0.1	4.0±0.1	φ1.5 ^{+0.1} ₋₀
H	I	J	K			
12.4±0.1	0.4±0.05	4.1±0.1	5.1±0.1			

Reel structure and Dimensions

Dimensions List (Unit : mm)

a	b	c	d
330	25.5±1.5	100±1.0	13±0.5
e	f	g	
23±1.0	2.0±0.5	2.0±0.5	

Direction of product insertion

[Packing : 2 000pcs/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.