TOSHIBA PHOTOCOUPLER GaAs IRED & PHOTO-TRIAC

TLP3061(S),TLP3062(S),TLP3063(S)

OFFICE MACHINE
HOUSEHOLD USE EQUIPMENT
TRIAC DRIVER
SOLID STATE RELAY

The TOSHIBA TLP3061 (S), TLP3062 (S), TLP3063 (S) consist of a zero voltage crossing turn-on photo-triac optically coupled to a gallium arsenide infrared emitting diode in a six lead plastic DIP package.

• Peak Off-State Voltage : 600 V (min)

• Trigger LED Current : 15 mA (max) (TLP3061(S))

10 mA (max) (TLP3062(S)) 5 mA (max) (TLP3063(S))

On-State Current : 100 mA (max)
 Isolation Voltage : 5000 Vrms (min)

• UL Recognized : UL1577, File No. E67349

• SEMKO Approved : SS EN60065

SS EN60950, File No.9841113

BSI Approved : BS EN60065, File No.8385
 BS EN60950, File No.8386

• Option (D4) type

VDE approved: DIN EN60747-5-2


Approved No. 40009302

Maximum operating insulation voltage: 890 VpK Highest permissible over voltage: 8000 VpK

(Note):When a EN60747-5-2 approved type is needed, please designate the "Option (D4)"


• Construction mechanical rating

	7.62 mm pich Standard Type	10.16 mm pich TLPxxxxF type
Creepage Distance	7.0 mm (Min)	8.0 mm (Min)
Clearance	7.0 mm (Min)	8.0 mm (Min)
Insulation Thickness	0.5 mm (Min)	0.5 mm (Min)


weight: 0.39g

Pin Configuration (top view)


- 1: Anode
- 2: Cathode
- 3: N.C.
- 4:Terminal 1
- 6:Terminal 2

ZC:Zero-cross Circuit


Absolute Maximum Ratings (Ta = 25°C)

Characteristic			Symbol	Rating	Unit
	Forward current	lF	50	mA	
LED	Forward current derating (Ta ≥ 53°	ΔI _F / °C	-0.7	mA / °C	
	Peak forward current (100 µs pulse, 100 pps)	I _{FP}	1	А	
	Power dissipation		P_{D}	100	mW
	Power dissipation derating (Ta ≥ 2	5°C)	ΔP _D / °C	-1.0	mW / °C
	Reverse voltage		V_{R}	5	V
	Junction temperature	Тj	125	°C	
	Off-state output terminal voltage	V_{DRM}	600	V	
	On-state RMS current	Ta = 25°C	l=	100	mΛ
		Ta = 70°C	IT(RMS)	50	- mA
	On–state current derating (Ta ≥ 25	ΔI _T / °C	-1.1	mA / °C	
Detector	Peak on–state current (100µs pulse, 120 pps)	I _{TP}	2	А	
De	Peak nonrepetitive surge current (P _W = 10 ms, DC = 10%)	I _{TSM}	1.2	А	
	Power dissipation	P_{D}	300	mW	
	Power dissipation derating (Ta ≥ 2	ΔP _D / °C	-4.0	mW / °C	
	Junction temperature	Tj	115	°C	
Storage	e temperature range		T _{stg}	-55~150	°C
Operat	ing temperature range	T _{opr}	-40~100	°C	
Lead soldering temperature (10 s)			T _{sol}	260	°C
Total p	ackage power dissipation	PT	330	mW	
Total package power dissipation derating (Ta ≥ 25°C)			ΔP _T / °C	-4.4	mW / °C
	Isolation voltage (AC, 1 min., R.H.≤ 60%) (Note 1)			5000	Vrms

Note: Using continuously under heavy loads (e.g. the application of high temperature/current/voltage and the significant change in temperature, etc.) may cause this product to decrease in the reliability significantly even if the operating conditions (i.e. operating temperature/current/voltage, etc.) are within the absolute maximum ratings.

Please design the appropriate reliability upon reviewing the Toshiba Semiconductor Reliability Handbook ("Handling Precautions"/"Derating Concept and Methods") and individual reliability data (i.e. reliability test report and estimated failure rate, etc).

(Note 1) Device considered a two terminal device: Pins 1, 2 and 3 shorted together and pins 4 and 6 shorted together.

Recommended Operating Conditions

Characteristic	Symbol	Min.	Тур.	Max.	Unit
Supply voltage	V_{AC}	_	_	240	Vac
Forward current	l _F *	15	20	25	mA
Peak on-state current	I _{TP}	_	_	1	Α
Operating temperature	T _{opr}	-25	_	85	°C

Note: Recommended operating conditions are given as a design guideline to obtain expected performance of the device. Additionally, each item is an independent guideline respectively. In developing designs using this product, please confirm specified characteristics shown in this document.

In the case of TLP3062


Individual Electrical Characteristics (Ta = 25°C)


	Characteristic	Symbol	Test Condition	Min.	Тур.	Max.	Unit
	Forward voltage	V _F	I _F = 10 mA	1.0	1.15	1.3	V
ED	Reverse current	I _R	V _R = 5 V	_	_	10	μA
	Capacitance	C _T	V = 0, f = 1 MHz	_	10	_	pF
	Peak off-state current	I _{DRM}	V _{DRM} = 600 V	_	10	1000	nA
	Peak on-state voltage	V _{TM}	I _{TM} = 100 mA	_	1.7	3.0	V
tor	Holding current	lΗ	_	_	0.6	_	mA
Detector	Critical rate of rise of off–state voltage	dv / dt	V _{in} = 240 Vrms, Ta = 85°C (Fig.1) 200	500	_	V / µs
	Critical rate of rise of commutating voltage	dv / dt (c)	V _{in} = 60 Vrms, I _T = 15mA (Fig.1) –	0.2	_	V / μs


Coupled Electrical Characteristics (Ta = 25°C)


Characteristic		Symbol	Test Condition	Min.	Тур.	Max.	Unit	
Trigger LED current	TLP3061(S)	l _{FT}	V _T = 6 V	_	_	15	mA	
	TLP3062(S)			_	5	10		
	TLP3063(S)			_	_	5		
Inhibit voltage	•	V _{IH}	I _F = rated I _{FT}	_	_	50) V	
Leakage in inhibited state		l _{IH}	I _F = rated I _{FT} V _T = rated V _{DRM}	_	100	300	μΑ	
Capacitance input to outp	out	CS	V _S = 0, f = 1 MHz	_	0.8	_	pF	
Isolation resistance		R _S	V _S = 500 V (R.H.≤ 60%)	5×10 ¹⁰	10 ¹⁴	-	Ω	
Isolation voltage		BVS	AC, 1 minute	5000	_	_	Vrms	
			AC, 1 second, in oil	_	10000	_		
			DC, 1 minute, in oil	_	10000	_	V _{dc}	


Fig. 1 dv / dt test circuit


RESTRICTIONS ON PRODUCT USE

20070701-EN

- The information contained herein is subject to change without notice.
- TOSHIBA is continually working to improve the quality and reliability of its products. Nevertheless, semiconductor devices in general can malfunction or fail due to their inherent electrical sensitivity and vulnerability to physical stress. It is the responsibility of the buyer, when utilizing TOSHIBA products, to comply with the standards of safety in making a safe design for the entire system, and to avoid situations in which a malfunction or failure of such TOSHIBA products could cause loss of human life, bodily injury or damage to property.
 In developing your designs, please ensure that TOSHIBA products are used within specified operating ranges as set forth in the most recent TOSHIBA products specifications. Also, please keep in mind the precautions and conditions set forth in the "Handling Guide for Semiconductor Devices," or "TOSHIBA Semiconductor Reliability Handbook" etc.
- The TOSHIBA products listed in this document are intended for usage in general electronics applications (computer, personal equipment, office equipment, measuring equipment, industrial robotics, domestic appliances, etc.). These TOSHIBA products are neither intended nor warranted for usage in equipment that requires extraordinarily high quality and/or reliability or a malfunction or failure of which may cause loss of human life or bodily injury ("Unintended Usage"). Unintended Usage include atomic energy control instruments, airplane or spaceship instruments, transportation instruments, traffic signal instruments, combustion control instruments, medical instruments, all types of safety devices, etc.. Unintended Usage of TOSHIBA products listed in his document shall be made at the customer's own risk.
- The products described in this document shall not be used or embedded to any downstream products of which manufacture, use and/or sale are prohibited under any applicable laws and regulations.
- The information contained herein is presented only as a guide for the applications of our products. No
 responsibility is assumed by TOSHIBA for any infringements of patents or other rights of the third parties which
 may result from its use. No license is granted by implication or otherwise under any patents or other rights of
 TOSHIBA or the third parties.
- GaAs(Gallium Arsenide) is used in this product. The dust or vapor is harmful to the human body. Do not break, cut, crush or dissolve chemically.
- Please contact your sales representative for product-by-product details in this document regarding RoHS
 compatibility. Please use these products in this document in compliance with all applicable laws and regulations
 that regulate the inclusion or use of controlled substances. Toshiba assumes no liability for damage or losses
 occurring as a result of noncompliance with applicable laws and regulations.

6 2007-10-01