About This Designer’s Guide

Avago Technologies optocouplers can be used in an array of isolation applications ranging from power supply and motor control circuits to data communication and digital logic interface circuits.

To help you choose and design with Avago Technologies isolation components, this Designer’s Guide contains popular application circuits and recommended Avago optocouplers.

This handbook contains sections discussing critical optocoupler design parameters such as Insulation and Withstand Voltage, Regulatory Agency Safety Standards, Common-Mode Transient Rejection, Product Life and light emitting diode (LED) aging. The rest of the guide consists of application circuits.

Each application circuit is accompanied by:
1. A brief description.
3. Circuit benefits.
4. A list of alternative Avago parts indicating comparably performing products available in varying package styles for maximum design flexibility.

How to Use This Guide

The table of contents lists all the applications by their general description.

Data sheets for products recommended in this guide can be found on the Avago Technologies’ web site at www.avagotech.com/semiconductors, or they may be ordered from your local Avago representative.

How to Order

To order any component in this guide or additional applications information, call your authorized Avago distributor nearest you.

Although product information and illustrations in this guide were current at the time it was approved for printing, Avago Technologies, in a continuing effort to offer excellent products at a fair value, reserves the right to change specifications, designs, and models without notice.
Table of Contents

Design Considerations .. 1
 - Insulation and Regulation of Optically Coupled Isolation Devices .. 1
 - Common-Mode Transient Rejection ... 4
 - Dynamic CMR .. 9
 - Calculate the LED Lifetime Performance in Optocouplers to Predict Reliability 10
 - Guidelines for Printed Circuit Board Assembly and Layout .. 14

Digital Optoisolators: An Overview .. 15

Digital Logic Interface/Level Shifting Applications .. 16
 - TTL Interface with Series LED Drive .. 17
 - Level Shifting/TTL Interface with Shunt LED Drive ... 18
 - Low Power 8 Mbd CMOS Interface ... 19
 - 25 Mbd CMOS Interface ... 20
 - Low Power 100 kbd CMOS Interface .. 21
 - Isolated 3 V Logic Interface/Battery Operated Applications .. 22

Data Communication Applications .. 23
 - Isolated RS-232C/E Interface .. 23
 - Isolated 3.3 V RS-232 Interface .. 24
 - Isolated RS-485 Bus Interface .. 25
 - Isolated Device Net/CAN Communication Interface ... 26
 - Isolated 4 - 20 mA Analog Current Loop Transmitter/Receiver .. 27
 - Isolated 20 mA Current Loop Interface ... 28
 - Multidrop Line Receiver .. 29
 - Isolated Balanced Line Receiver - Circuit No. 1 .. 30
 - Isolated Balanced Line Receiver - Circuit No. 2 .. 32
 - Isolated Tri-State Line Driver .. 33
 - Isolated Unbalanced Line Receiver ... 33
 - PROFIBUS/RS-422 1.5 MB/s ... 34
 - Isolated PROFIBUS/RS-485 12 MB/s Communication Application ... 35

Telecommunications Applications .. 36
 - Telephone Ring Detection .. 36
 - ISDN Interface ... 37

Analog Applications .. 38
 - High Speed Isolation Amplifier ... 39
 - Precision Isolation Amplifier for Unipolar Signals ... 40
 - Isolation Amplifier for Bipolar Signals - Circuit No. 1 ... 41
 - Isolation Amplifier for Bipolar Signals - Circuit No. 2 ... 42
 - AC-Coupled Isolation Amplifier ... 43
 - Isolated Video Interface ... 44

Inverter Design Using Gate Drive and Current Sense Optocouplers .. 45

Motor Control Applications ... 46
 - Isolated Gate Driver for IGBT/MOSFET .. 50
 - Dual Channel Isolated Gate Driver for IGBT/MOSFET .. 51
 - Isolated Gate Driver for IGBT/MOSFET with Desaturation Protection 52
 - Isolated Interface for Intelligent Power Module Gate Drive .. 53
 - Low Cost Isolated Phase Current Sensing with Analog Output .. 54
 - Isolated A/D Converter for Phase Current Sensing ... 55
 - Low Cost Isolated Phase Current Sensing with Analog Output/Over Current Detection 56
 - Isolated Inverter Rail Voltage Sensing using an Isolation Amplifier .. 57
 - Isolated Inverter Rail Voltage Sensing using a Linear Optocoupler .. 58
 - Low Cost Isolation Amplifier for Motor Speed and Position Measurement 59

Industrial Applications .. 60
 - AC/DC Voltage Threshold Sensing ... 60
 - Optical Isolation in Flat-Panel Displays .. 61

Power Supply Applications .. 62
 - Optical Isolation in a Switching Power Supply - Circuit No. 1 .. 62
 - Optical Isolation in a Switching Power Supply - Circuit No. 2 .. 63
 - Optical Isolation in a DC/DC Converter ... 64

Application Notes .. 65
Design Considerations

Insulation and Regulation of Optically Coupled Isolation Devices

The primary purpose of optocoupler devices is to provide both electrical insulation and signal isolation. The popularity of Avago Technologies’ product offering can be accredited to cost-effective innovations in these areas. Yet there exists a surprising level of misunderstanding regarding these two terms from both vendor and user alike. The discrepancies that exist within the worldwide regulatory community add to the frustration level for many designers. This discussion attempts to help the designer capitalize on Avago Technologies’ knowledge.

Insulation Defined

The electrical insulating capability of an optocoupler, sometimes referred to as withstand voltage, is determined by its ability to protect surrounding circuitry, as well as itself, against physical damage resulting from different voltage potentials. This potentially damaging phenomena can be system induced (e.g., motor rail voltage) or externally coupled (e.g., lightning pulse). The insulating material between input and output as well as the packaging technology are the primary determinants of withstand voltage capability. In contrast, signal isolation, although sharing some common causes, defines the ability of the optocoupler to prevent the distortion of data through the suppression and filtration of common-mode transients. A further discussion of signal isolation can be found in the section entitled “Common-Mode Transient Rejection.”

The effects of repeated long-term high-voltage stress between input and output of an optocoupler has continued to be an area of uncertainty. Much of the technical emphasis has been on the ability of optocouplers to withstand one-time short-term high-voltage transients (e.g., U.L. 1 minute dielectric voltage withstand rating). Avago Technologies has conducted extensive operating life tests to determine the effects of continuous high-voltage stress, both transient as well as steady-state, on the degradation of insulating performance. On completion, the test data was analyzed to determine safe operating areas for steady-state input-output high-voltage stress. The boundary conditions, as shown in Figures 1, 2, 3, have been defined by Avago as Endurance Voltage. The lower region refers to the safe operating area for the application of continuous steady-state ac and dc input-output voltage stress, or working voltage, and the middle region to transient voltage stress. Operation above these regions has shown to cause wear-out either in functionality or insulating capability and is not recommended. Endurance Voltage is based on the inherent properties of Avago optocouplers that utilize unique packaging technologies and does not apply to products manufactured by other vendors. In addition, as these tests do not take into consideration particular equipment use conditions, Avago recommends the designer consult the appropriate regulatory agency guidelines to determine applicable working voltage. For an in-depth discussion on Endurance Voltage, consult Avago Application Note AN1074.

Regulatory Environment

Because electrical insulation is a function of safety, optocoupler performance, both at component and system levels, is often subject to regulatory requirements and approvals that vary according to country as well as industry. Most agencies are a mixture of governmental and private organizations with industry representation. Some common regulatory agencies are listed in Table 9.

Currently, little conformity exists between the various agencies regarding mechanical configurations and electrical test requirements. Within the European Union, however, standardization of equipment as well as component level specifications is in progress. In the interim, testing and approval according to equipment type and environmental factors must be obtained according to the control documents of each country. The International Electrotechnical Commission (IEC), with worldwide representation, provides a forum for generating technical standards. The European Committee for Electrotechnical Standardization (CENEL-EC), has European Commission authority to adopt IEC standards as European Norms (EN), with the force of law.

Table 9. Common Regulatory Agencies

<table>
<thead>
<tr>
<th>Name</th>
<th>Country</th>
<th>Abbreviation</th>
</tr>
</thead>
<tbody>
<tr>
<td>Verband Deutscher Electrotechniker</td>
<td>Germany</td>
<td>VDE</td>
</tr>
<tr>
<td>Underwriters Laboratories</td>
<td>United States</td>
<td>UL</td>
</tr>
<tr>
<td>Canadian Standards Association</td>
<td>Canada</td>
<td>CSA</td>
</tr>
</tbody>
</table>

AV02-4387EN
Insulation and Regulation

Category 1 Optocouplers

Figure 1. Recommended Safe Operating Area for Input-Output Voltage-Endurance Voltage for Category 1 Optocouplers.

Category 2 Optocouplers:

Figure 2. Recommended Safe Operating Area for Input-Output Voltage-Endurance Voltage for Category 2 Optocouplers.

Category 3 Optocouplers:

Figure 3. Recommended Safe Operating Area for Input-Output Voltage-Endurance Voltage for Category 3 Optocouplers.

Figure 4. Optocoupler’s Insulation Parameters.

WARNING: In all cases where regulatory compliance is required, working voltage as defined by the regulatory agency cannot be exceeded.
Insulation and Regulation

Common Terms

External Clearance
The shortest distance through air, between conductive input and output leads, measured in mm. Refer to Figure 4.

Comparative Tracking Index (CTI)
Outer molding material characterization in the presence of aqueous contaminants. The higher the CTI value, the more resistant the material is to electrical arc tracking. CTI is often used with creepage by safety agencies to determine working voltage.

External Creepage
The shortest distance along the outside surface, between input and output leads, measured in mm. Refer to Figure 4.

Dielectric Insulation Voltage Withstand Rating
The ability to withstand without breakdown a 60 second application of a defined dielectric insulation voltage between input and output leads.

Distance Through Insulation
Distance between the photomitter and photodetector inside optocoupler cavity (also called internal clearance). Refer to Figure 4.

Installation Class
I Equipment in closed systems (e.g., telecom) protected against overvoltage with devices such as diverters, filters, capacitors, etc.
II Energy consuming equipment (e.g., appliances) supplied through a fixed installation.
III Primarily equipment in fixed installations (e.g., fixed industrial equipment).
IV Primary supply level for industrial factories.

Insulation
Operational - required for correct equipment operation but not as a protection against electric shock. Basic - protects against electric shock. Supplementary - independently applied to basic insulation to protect against shock in the event of its failure. Double - composed of both basic and supplementary. Reinforced - A single insulation system composed of several layers (e.g., single and supplementary).

Internal Clearance
See Distance Through Insulation.

Internal Creepage
The shortest border distance between two separate insulating materials measured between emitter and detector.

Material Group (see Comparative Tracking Index)
I 600 < CTI
II 400 < CTI < 600
IIIA 175 < CTI < 400
IIIB 100 < CTI < 175

Partial Discharge
Electric discharge that partially bridges the insulation between two electrodes. Avago supports partial discharge measurements per IEC/EN/DIN EN 60747-5-2, a technique developed to evaluate the integrity of insulating materials. IEC/EN/DIN EN 60747-5-2 philosophy is that partial discharge testing offers advantages over Dielectric Withstand Voltage testing, which might adversely affect the insulating material, and over through insulation distance requirements which not only increase manufacturing costs but also do not necessarily result in acceptable insulating capability.

Pollution Degree
1 - Nonconductive pollution only.
2 - Only occasional, temporary conductivity due to condensation.
3 - Frequent conductive pollution due to condensation.
4 - Persistent conductive pollution due to dust, rain or snow.

Rated Mains Voltage
Primary power voltage declared by manufacturer. Used to categorize optocoupler maximum allowable working voltage.
Common-Mode Transient Rejection

Introduction

Circuit designers often encounter the adverse effects of common-mode noise in a design. Once a common-mode problem is identified, there are several ways that it can be resolved. However, common-mode interference manifests itself in many ways; therefore, it may be hard to determine whether it is the cause of a circuit’s misbehavior. If a system is connected and running but only produces erroneous data, common-mode noise may be the reason. This section describes sources of common-mode problems, presents possible solutions, and highlights the technology that Avago Technologies’ Components Group uses to produce opto-isolators with superior Common-Mode Performance.

Common-mode rejection (CMR) is a measure of the ability of a device to tolerate common-mode noise. Avago specifies common-mode rejection as common-mode transient rejection (CMTR). CMTR describes the maximum tolerable rate-of-rise (or fall) of a common-mode voltage (given in volts per microsecond). The specification for CMTR also includes the amplitude of the common-mode voltage (V_{CM}) that can be tolerated. Common-mode interference that exceeds the maximum specification might result in abnormal voltage transitions or excessive noise on the output signal. (CMTR is slightly different than common-mode rejection ratio CMRR, often used for analog devices and commonly specified in dB as the ratio of the differential-mode gain to the common-mode gain.)

Avago optocouplers rely on two key technical strengths to achieve high CMTR. The first is use of a proprietary, low-cost Faraday shield which decouples the optocoupler input side from the output side. The second method is by unique package design which minimizes input-to-output capacitance. The importance of these two strengths is explained as follows.

Figure 5 illustrates a Common-mode transient pulse (V_{CM}).

Figure 6a and 6b show interference circuit models for two types of possible common-mode failure mechanisms for a single-transistor optocoupler. The dashed lines are shown to indicate external components added to the optocoupler. V_{CM} represents a voltage spike across the optocoupler isolation path between the output-side ground (V_{G2}) and input-side ground (V_{G1}). V_{DM} represents a signal voltage applied across the input side.

Figure 5. Illustration of V_{CM} Common-Mode Pulse.

Figure 6a. Interference Circuit Model.
Common-Mode Transient Rejection

Referring to Figure 6a, the parasitic distributed capacitance C_{PS}, which might tend to couple transient current into the transistor base node (for example when the transistor is in the "off" state) terminates on an internal Faraday shield. Therefore the transient current, I_{CM}, gets diverted to output ground (V_{G2}). Referring to Figure 6b, the parasitic distributed capacitances, C_{IA} and C_{IC}, are shown across the LED anode-to-ground (V_{G2}) and LED cathode-to-ground (V_{G2}) respectively. Because the LED anode is at a relatively higher impedance than the cathode (i.e., R_{LED} to ground) current at this point will tend to be modulated slightly during CM transients. For instance, if the LED is on, then during a positive transient (i.e., $dV_{CM}/dt > 0$) current will be diverted away from the LED. For fast enough transients, this may turn the LED off. (If R_{LED} is connected to the LED cathode side then C_{IC} provides a parasitic path to divert current towards or away from the LED.) This type of failure is avoided by ensuring that C_{IA} and C_{IC} are small.

Figure 7 shows the possible effect on the output voltage level of an optocoupler due to a common-mode pulse. The output is shown (successively) in the high and low states. (This might be observed if R_{LED} were connected as in Figures 6a, 6b.)
Common-Mode Transient Rejection

Figure 8. Full-Bridge Power Switch Configuration.

As long as the amplitude V_{CM} and value of dV_{CM}/dt are less than the ratings for the optocoupler being used, V_{OH} will remain above 2V (maximum TTL V_{IH}) and V_{OL} will remain below 0.8V (minimum TTL V_{IL}). Note that the slight perturbations in output voltage occur sometime after the input pulse which causes them, due to the non-zero response time of the output transistor to the “perturbation signal.”

Common-mode signals can originate from several different sources. A full bridge power inverter, shown in Figure 8, is a good example of an application that can exhibit large amounts of common-mode noise. Full-bridge inverters are commonly found in motor-speed control and switching power supply applications. The power inverter is generally used to produce an ac output from a dc input. In a full-bridge inverter application like that shown in Figure 8, the source of one set of transistors (A1,B1) is attached to the drain of a second set of transistors (A2,B2). When transistor set A turns on, set B turns off. Current flows from the positive supply, through transistor A1, through the load, and through transistor A2. When set B turns on, set A turns off, and the polarity of the current through the inductive load is reversed.

How does this operation create a common-mode problem? The input of each gate drive circuitry is referenced to the ground of the digital control circuitry; the output common, on the other hand, is floating and referenced to the source of its associated power transistor. The floating commons of the upper gate drive circuits rapidly switch between the positive and negative power supplies. This rapid switching creates a large voltage swing across the input to output of the gate drive circuitry. As an example, a half bridge circuit that switches between +250V and -250V in 100ns creates a common-mode transient signal of 5000V/µs with an amplitude of 500V (see Figure 9). The device that carries the control information to each MOSFET must be able to withstand this level of common-mode interference. Although this example may seem extreme, it is a fact that engineers continue to use faster-switching transistors to increase motor efficiency. Power MOSFETs, for example, are commonly used in power inverter applications because they are capable of high frequency, high power switching. The fast switching speeds of the transistors, however, can generate common-mode signals with very high rates of change (dV_{CM}/dt).

The common-mode signal rate of rise can also be affected by the reverse recovery characteristics of diodes D1 and D2 in the power
Inverter shown in Figure 9; these diodes are often referred to as “free-wheeling” diodes. If the inverter is driving an inductive load, such as a motor winding, these diodes may become forward biased during the normal operation of the inverter. For example, assume that Q1 of Figure 9 is turned on, Q2 is off, and current is flowing through Q1 and into the inductive load. When Q1 turns off, voltage V_{CM} swings in the negative direction until diode D2 becomes forward biased and conducts the load current.

It is when Q1 turns back on that very high rates of rise can be generated. In extreme cases, when Q1 turns on again, the rate of rise of voltage V_{CM} is determined by how quickly diode D2 recovers from forward conduction. The voltage and current waveforms shown in Figure 10 illustrate what happens when Q1 turns back on. As Q1 starts to turn on, the current through D2 begins to decrease. The current through D2 continues to decrease and actually goes negative for a short time due to the storage of minority carrier charge in its junction. It is when this charge has been depleted that D2 begins to turn off and V_{CM} begins to increase. If D2 turns off very quickly, V_{CM} can also rise very quickly, generating a large common-mode transient signal.

For the particular case of driving the gate of an IGBT or power MOSFET in a power inverter, the HCPL-3120 IGBT/MOSFET gate drive optical isolator is an effective solution for common-mode problems, providing protection against common-mode transients with slew rates as fast as 15 kV/μs at V_{CM} as high as 1500V.

High electrical noise levels can also contribute to common-mode problems. A significant amount of electrical noise is found in industrial environments as a result of the starting and operating of electric motors. When a large motor first turns on, it normally requires a large in-rush current to reach operating speed. This large current spike can generate a significant amount of electrical noise in its own and nearby systems. Even the electric motors in a typical household environment vary in size from fractional to low integral horsepower units and are often noisy ac-operated or brushed dc-motors. Other sources of electrical noise include microwave ovens, welding equipment, and automobile ignitions.
Common-mode noise can enter a system through conductive, inductive, or capacitive coupling. An example of a “conducted” noise voltage is the difference in ground potential that may exist between two connected systems in a plant. The two systems may experience a small voltage difference between their ground references. This voltage difference might cause a ground-loop current to flow. If the impedance of the path through which the ground-loop current flows is large enough, a significant amount of interference will result. Capacitive or inductive coupling may occur when signal wires run close to ac power cables. Electromagnetically induced interference (EMI) can also be coupled from adjacent signal lines or nearby equipment, especially in factory environments. Other sources of common-mode noise that can be coupled into a system include lighting strikes and electrostatic discharge (ESD).

Optical isolation is a useful technique for reducing common-mode interference. Optocouplers, like transformers and capacitively-coupled devices, provide isolation between the input and output of a system. Transformers, by virtue of their high primary-to-secondary capacitance, tend to have lower CMTR capability. Capacitively-coupled devices tend to have poor CMTR capability (since in these devices fast, transient common-mode pulses pass across the coupling capacitor and are not filtered out.) Optocouplers, having low input-to-output capacitance, typically provide better common-mode rejection than transformers or capacitively-coupled devices. The CMR specification of an optocoupler ranges up to $V_{CM} = 1500\,\text{V}$ amplitude and up to $15,000\,\text{V/\mu s}$ rate of change of V_{CM} for high-CMR products.

Figure 11: AC Equivalent Circuit for HCPL-261X.

Another advantage of optocouplers lies in the area of EMI generation and susceptibility. Transformers typically radiate electromagnetic interference (EMI) and are susceptible to magnetic fields. Capacitively-coupled devices generate ground-loop current, thus generating EMI. Optocouplers use light for data transmission; additionally, they effectively eliminate ground-loop current. Therefore, they do not radiate nor are they affected by stray magnetic fields. This ability is well-recognized in the European Community where systems designers need to achieve system-level standards (now adopted as EN50081/EN50082 which set limits on the amount of acceptable EMI a system radiates or to which it is immune.)

A technique which may be used to further enhance CMTR is an “LED split-resistor” technique as shown in Figure 11; (note that the V_{CM} which would appear between the top and bottom R_{LED}s has not been shown in this “ac equivalent circuit”). By using two LED-resistors (instead of one) the current change at the anode of the LED is nearly canceled by the current change at the cathode, thus tending to keep the LED current constant. This makes the optical isolator more immune to CM transients where C_{LA} and C_{LC} limit CMTR.
Dynamic CMR

What is Dynamic CMR?
CMRL is used to denote CMR measured when output is logic LOW, and CMRH for output logic HIGH. CMRL/CMRH specification has been the de facto standard when measuring and comparing CMR performances of isolators but this may not be adequate.

CMRL /CMRH is measured under static DC input/output condition, i.e. the same condition when the end application is in an idle, standby mode. However, it is often more critical to understand the CMR performance when the system is active with the isolators’ input and output signals changing momentarily. The Dynamic CMR specification is determined by measuring the CMR performance when the inputs and outputs are switching, thereby simulating the actual operation of an isolator. Figure 12 below shows the test circuit to measure dynamic CMR.

The test setup is somewhat similar to that for measuring static CMR except that an oscillator chip is connected to provide the switching input signal. A signal generator equipment should never be used in place of the oscillator as the injection of a high common mode voltage could lead to a destructive voltage spike on the equipment’s GND line.

Dynamic CMR Performance
The ultra low power 10MBd digital CMOS optocoupler, ACPL-M61L, is tested at VDD = 5V, with a 5MHz oscillator to simulate input data rate of 10MBd. The output did not show any significant sign of disturbance even after an injection of a high voltage pulse measuring 48kV/μs @ VCM =1kV. This exceeded the 35kV/μs @ VCM =1kV typical value specified in the component datasheet. Figure 13 shows the scope shot taken during the dynamic CMR measurement for ACPL-M61L.
Calculate the LED Lifetime Performance in Optocouplers to Predict Reliability

LED Reliability Stress Tests

Optocouplers use a LED to transmit digital or analog information across an isolation (or insulation) barrier (often just an air gap). On the other side of the barrier is a phototransistor or other light-sensing device that converts the optical signal back into an electrical signal. Designers can set an input current-limiting resistor that defines a recommended input drive current (IF) to the LED to produce the desired light output. However, the optocoupler’s LED quantum efficiency (total photons per electron of input current) decreases over time due to thermal and electrical stressing of the LED PN junction. To determine optocoupler reliability, you can perform stress testing to determine LED degradation for periods of continuous operation up to 10,000 hours for the various LED types that are used in different models of optocouplers. Unfortunately optocoupler vendors don’t always provide stress test data in the device datasheets. Furthermore, each vendor’s stress-test conditions may differ so it can be hard to directly compare stress-test results. For example, the IF used by the LED can be set at any value ranging from a few milliamps to 20 mA or more, thus the stress on the LED will differ and thus reliability results could span a wide range.

For example, one of the stress tests performed by Avago – a High Temperature Operating Life (HTOL) test – is performed with the LED operating at 125°C and a continuous IF of 20mA. The Current Transfer Ratio (CTR) is an electrical parameter usually specified for an optocoupler. CTR is defined as the ratio of the output collector current (IC) caused by the light detected by the photodiode to the forward LED input current (IF) that generates the light, and is denoted as a percentage. Designers can use the change in CTR over time to gauge the degree of LED degradation.

\[
\text{Current Transfer Ratio, } \text{CTR} = \frac{I_C}{I_F} \times 100\%
\]

Due to input current and temperature, LEDs will degrade due to heat stress in the LED crystalline structure. Thus, even though IF stays constant, the light output from the LED decreases over time. The photodiode’s IC and CTR will thus decrease. At each pre-determined point of stress test hours (168hrs, 500hrs, 1000hrs etc), IC is measured and the CTR is calculated. LED degradation performance is plotted using this collection of data points to show the change in CTR vs the number of hours that the stress test runs.

The LEDs used in optocouplers are fabricated from either Aluminum Gallium Arsenide (AlGaAs) type 1, 2 or Gallium Arsenide Phosphide (GaAsP). Each vendor will optimize their optocouplers to leverage the LED technology that best suits the application. Additionally, optocoupler vendors have developed a wide variety of devices that have various types of interfaces to suit many different applications. At Avago, for example, Type 1 AlGaAs LEDs are mainly used in optocoupler product families that include digital optocouplers, isolation amplifiers, gate drivers and IPM drivers. Type 2 AlGaAs LEDs are mainly used in Avago’s optocoupler families that handle high-speed digital signals and low-power 10 Mbit/s digital optocouplers. Lastly, the GaAsP LEDs are used in a broad range of optocouplers, from digital optocouplers, analog optocouplers, gate drivers for intelligent power management and many other applications. Tables 1, 2 and 3 show some examples of Avago optocoupler product families and their part numbers' LED type.

Each LED type employs a different manufacturing process (diffusion type or epitaxial growth), and different doping content concentration. This allows the LED designer to customize the LED light output power vs current flow to address the different speed and power performance requirements of the optocoupler. Among the three different LED types, GaAsP-based LEDs are the most mature, but have the lowest light output power, while AlGaAs type 1 offers the highest light output power. This allows AlGaAs type 1 LEDs to be used in the more stringent isolation applications that require high creepage/clearance distances inside the optocoupler package. AlGaAs type 2 has a performance level that falls between the other two LED types and can be used in a wide range of applications that require speed or power performance. All three LED types have similar degradation characteristics, with <10% loss from the original CTR value after 30 field years of typical operation conditions.
Calculate the LED Lifetime Performance in Optocouplers to Predict Reliability

Acceleration Factor Based on Black Model

An Acceleration Factor (AF) based on the Black Model can be used to correlate the actual HTOL stress test data points, taken at elevated temperatures and stress levels in short periods of time, to the expected lifetime according to the actual application operating conditions of the optocoupler. However, not all the values needed to calculate the AF value are on the vendor data sheets. Often, you may have to contact the vendor to obtain the necessary information to do the calculations.

\[
AF = \left(\frac{J_{\text{acc}}}{J_{\text{norm}}} \right)^n \exp \left(\frac{E_a}{K \left(\frac{1}{T_{\text{norm}}} - \frac{1}{T_{\text{acc}}} \right)} \right) \tag{1}
\]

- **AF** = Acceleration Factor
- **J_{\text{acc}}** = Accelerated current density (HTOL stress input current)
- **J_{\text{norm}}** = Nominal operation current density (application operating input current at 100% duty cycle)
- **E_a** = Activation energy of 0.43 eV
- **K** = Boltzmann’s constant of 8.62 x 10^{-5} eV/K
- **T_{\text{norm}}** = Nominal operating temperature (application ambient operating temperature)
- **T_{\text{acc}}** = Accelerated operating temperature (HTOL stress temperature)
- **n** = Model parameter of 2

For the same CTR degradation performance, the field lifetime of the LED can be projected according to following equation:

\[
\text{LED projected field hours} = AF \times \text{LED stress hours} \tag{2}
\]

To illustrate the AF as a multiplier, consider a numerical example using stress data from one of Avago’s optocouplers. The stress data conditions include: **IF** = 20mA, temperature = 125°C, and LED type “AA”. At a stress test length of 1000 hours, the CTR degradation is measured as 99.2%. If that optocoupler is used with application conditions of **IF**= 5mA (assume 100% duty cycle operation) and an ambient temperature of 60°C, the AF is calculated as:

\[
AF = \left(\frac{J_{\text{acc}}}{J_{\text{norm}}} \right)^n \exp \left(\frac{E_a}{K \left(\frac{1}{T_{\text{norm}}} - \frac{1}{T_{\text{acc}}} \right)} \right) = \frac{7.184}{125^{273}} \times \exp \left(\frac{0.43 \times 8.62 \times 10^{-5} \times \left(\frac{1}{273 + 60} - \frac{1}{273 + 125} \right)}{1062.8} \right)
\]

\[
= 184.7
\]

Table 1. Avago optocouplers with AlGaAs (type 1) LED

<table>
<thead>
<tr>
<th>Product Family</th>
<th>Part Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>10MBD LOGIC</td>
<td>ACNV2601, HCNW137</td>
</tr>
<tr>
<td>5MBD LOGIC</td>
<td>HCNW2211</td>
</tr>
<tr>
<td>1MBD TRANSISTOR</td>
<td>ACPL-M50L/054L</td>
</tr>
<tr>
<td>100KBD DARLINGTON</td>
<td>HCNW138</td>
</tr>
<tr>
<td>ANALOG</td>
<td>HCNR200/201, HCNW4562</td>
</tr>
<tr>
<td>ISOLATION AMPLIFIER</td>
<td>ACPL-796J/C784/785J</td>
</tr>
<tr>
<td></td>
<td>ACPL-7900/7970/C797/C790</td>
</tr>
<tr>
<td></td>
<td>HCPL-7840/7860</td>
</tr>
<tr>
<td>GATE DRIVER</td>
<td>ACPL-331J/332J, ACNW3190</td>
</tr>
<tr>
<td></td>
<td>HCNW3120, HCPL-316J/314J</td>
</tr>
<tr>
<td>IPM DRIVER</td>
<td>ACNV4506, ACPL-P484/W484</td>
</tr>
<tr>
<td></td>
<td>HCNW4503/4506</td>
</tr>
</tbody>
</table>

Table 2. Avago optocouplers with AlGaAs (type 2) LED

<table>
<thead>
<tr>
<th>Product Family</th>
<th>Part Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>HIGH SPEED CMOS</td>
<td>ACPL-072L/772L, HCPL-0710/0720</td>
</tr>
<tr>
<td>20MBD LOGIC</td>
<td>HCPL-2400/2430</td>
</tr>
<tr>
<td>10MBD LOGIC</td>
<td>ACPL-M61L/064L</td>
</tr>
<tr>
<td>8MBD LOGIC</td>
<td>HCPL-0300/2300</td>
</tr>
<tr>
<td>100KBD DARLINGTON</td>
<td>HCPL-070A/4701</td>
</tr>
<tr>
<td>ANALOG</td>
<td>ACPL-K376, HCPL-4562</td>
</tr>
</tbody>
</table>

Table 3. Avago optocouplers with GaAsP LED

<table>
<thead>
<tr>
<th>Product Family</th>
<th>Part Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>HIGH SPEED CMOS</td>
<td>HCPL-0708/0738</td>
</tr>
<tr>
<td>15MBD HS CMOS</td>
<td>ACPL-071L/074L</td>
</tr>
<tr>
<td>15MBD LOGIC</td>
<td>ACPL-M60L/W60L, HCPL-060L/263L</td>
</tr>
<tr>
<td>10MBD LOGIC</td>
<td>ACPL-P611/W611, 6N137, HCPL-2611/2630/M611</td>
</tr>
<tr>
<td>5MBD LOGIC</td>
<td>HCPL-0201/2231</td>
</tr>
<tr>
<td>1MBD TRANSISTOR</td>
<td>6N136, HCPL-050L/053L, HCPL-250L/253L</td>
</tr>
<tr>
<td>100KBD DARLINGTON</td>
<td>4N45, 6N138, HCPL-070L/073L, HCPL-270L/273L/M700</td>
</tr>
<tr>
<td>ANALOG</td>
<td>ACPL-K370, HCPL-2602/4100</td>
</tr>
<tr>
<td>GATE DRIVER</td>
<td>ACPL-3130/W302/P314/H312, HCPL-3120/3150</td>
</tr>
<tr>
<td>IPM DRIVER</td>
<td>ACPL-4800/P480/W454, HCPL-0453/0454/4504/M456</td>
</tr>
</tbody>
</table>

AV02-4387EN 11 Avago Technologies
The projected field lifetime for the LED = AF × stress hours = 184.7 × 1000 = 184,767 hours (or 21 years). This is the projected field time of the LED type “AA” that will degrade to 99.2% CTR. With the AF value calculated, all data points of stress hours are able to map to the expected field lifetime time of the LED.

In Figures 14a-c, the performance degradation in CTR is plotted for the different LED types over 30 field years of operation at an ambient temperature of 80°C. As the graphs show, the LED types degrade by no more than 10% (the CTR maintains greater than 90% of its initial value) typically at the end of 30 field years operation. Depending on the system design to expected lifespan usage, the degradation calculations give designers more flexibility in choosing the IF value. They can thus optimize their system designs to achieve the best combination reliable operating lifetime and power consumption.
Calculate the LED Lifetime Performance in Optocouplers to Predict Reliability

Figure 15 illustrates the trend of LED degradation performance at different forward LED input current (IF) for AlGaAs (type 2) LED. As the graph shows, the LED has minimal degradation across the optocoupler’s recommended operating range for IF and for over a 20+ year lifetime, the degradation is less than 10%. In general, there are three basic factors to consider maximizing the LED operating lifetime:

1. Operate the LED at a lower IF.
2. Operate at lower duty cycle (less than 100%).
3. Operate at an ambient temperature of less than 125°C.

High-reliability LEDs in Avago Optocouplers

As a further demonstration of the reliability and robustness of Avago LEDs, Avago Technologies’ isolation products portfolio is able to add automotive grade optocouplers. As part of the R2Coupler™ family, these AEC-Q100 qualified automotive grade optocouplers address all emerging automotive isolation applications, particularly in applications requiring reliable long term operation at high ambient temperatures up to 125°C. The LEDs used for R2Coupler™ optocouplers typically drops by <20% at 125°C, whereas commercially available (consumer grade and general purpose industrial) infrared LEDs typically experience a drop of up to 60% at 125°C. As this is beyond the recommended temperature range for commercially available LEDs, it highlights the importance that only specially designed LEDs for high temperature operation can be used for automotive grade optocouplers.

![GaAs LED Performance vs Field Years](image1)

Figure 14c. CTR degradation performance vs field years for GaAsP LED (operating I_F=16mA, 50% duty cycle, T_A=80°C)

![AlGaAs (type 2) LED degradation at different IF](image2)

Figure 15. CTR degradation performance vs field years for AlGaAs (Type 2) LED at different I_F (50% duty cycle, T_A=80°C)

Note: I_F=20mA condition projects till 22.6 field years due to actual stress data collected up to 10khrs. This does not mean LED fails at 22.6 projected field years. Longer >10khrs stress data points will be needed for projecting longer field year.
Avago optocouplers are suitable for automatic printed circuit board (PCB) assembly operations including surface mount assembly. The following guidelines are recommended for proper operation and long term reliability of Avago optocouplers.

Solder Reflow Process: Only one soldering operation is recommended within the thermal profile shown in Figure 16. With infrared lamp heating, use precautions to avoid localized temperature rise in the resin. Also, the resin should not be immersed in the solder. To prevent chloride corrosion of the lead frame, halide fluxes should not be used.

Wave Soldering: The maximum solder temperature allowed is 260°C for 10 seconds, with the solder 1.6 mm below the seating plane.

Solvent Cleaning: The solvent temperature and immersion time should not exceed 45°C and three minutes respectively. For ultrasonic cleaning, environmentally safe solvents such as ethyl and methyl alcohol are recommended.

ESD Precautions: Standard electrostatic discharge precautions should be taken in handling and assembly of the optocouplers to prevent damage or degradation of the device.

Printed Circuit Board Layout: An optocoupler performs reliably only in a correctly designed circuit. In most digital optocouplers the amplifier at the output is required to operate with the very low photocurrent from the photodetector. Consequently these amplifiers can be sensitive to electrical disturbances. It is therefore necessary to have proper shielding and bypassing of the VCC and Ground traces. Bypassing closely to each of the optocouplers VCC-to-Ground pins with low-inductance ceramic pins is recommended as shown in Figure 17.

Figure 17 shows an optional PCB layout for a high speed digital optocoupler for improving electrical noise immunity. The optional VCC and Ground traces between the pin rows of the optocoupler help shield the output circuitry from electrical disturbances on the input pins, thus improving common-mode rejection.
Digital Optoisolators: An Overview

Introduction
Avago Technologies offers a wide array of Optoisolators for noise rejection, ground loop current elimination, and high voltage isolation for digital data transmission and communication applications. The product offering includes low speed (100 kbit/s to 1 M bit/s) split Darlington or single transistor type optoisolators to high speed 25 M bit/s cascaded amplifier stage optoisolators with Schottky transistor or CMOS output stage.

Description
Figure 1 shows a Photodiode/Transistor Optoisolator where a PIN photodiode detector is coupled to a single transistor amplifier output stage (e.g. HCPL-4504). Compared to a typical phototransistor optoisolator, a PIN photodetector diode reduces the base-collector “Miller” capacitance and allows operability at a much higher speed.

Figure 2 shows a Split Darlington Output Stage, where an emitter-follower stage is added between a PIN photodiode and the output amplifier. This allows the optoisolator to be driven at a much lower input drive current, as low as 40 mA for the HCPL-4701/HCPL-4731 family or 0.5 mA for the 6N139 family. This allows much higher current transfer ratio (CTR) or current gain at the output, and TTL/CMOS gates can be easily driven.
Digital Optoisolators: An Overview

Figure 3 shows a photodiode cascaded amplifier, coupled to a Schottky transistor, open collector output stage. In order for an open collector output stage to function, a pull-up resistor is required at the output of the Optoisolator.

Figure 4 shows a photodiode and cascaded amplifier, coupled to a totem pole output stage. This type of output stage eliminates the necessity of using a pull-up resistor at the output. The outputs can sink or source current allowing higher output power drive capability.

Figure 5 shows a push-pull CMOS output stage. These types of optoisolators are designed to achieve highest speed performance (up to 25 M bit/s for HCPL-7721/7720). The amplifier stage presents very low input impedance to the photodiode, and does not become saturated, while allowing the signal to be amplified several folds through the amplifier stages, allowing operation at relatively low LED drive currents (2 to 5 mA).
Digital Logic Interface/Level Shifting Applications

TTL Interface with Series LED Drive

The circuit shown is an interface between two TTL gates using an active output (totem pole) optocoupler, the HCPL-2201. A series switching circuit drives the optocoupler LED. The designer chooses \(R_{IN} \) to agree with the equation shown in the schematic. The active output of the HCPL-2201 can be directly connected to a TTL gate, and no pull-up resistor is required. The HCPL-2201 can sink enough current to handle up to 16 LSTTL or 4 TTL loads.

\[
R_{IN} = \frac{V_{CC1} - V_{F} - V_{OL}}{I_{F}}
\]

RECOMMENDED \(R_{IN} = 1.1 \) k\(\Omega \)

Description

- Maximum optocoupler propagation delay: 300 ns (refer to alternative Avago parts for lower propagation delay times)
- Typical signaling rate: dc to 5 MBd (refer to alternative Avago parts for higher speeds)
- Typical optocoupler LED drive current: 2 mA

Benefits

- No pull-up resistor required on the optocoupler output interface
- Low power dissipation on the optocoupler input circuit
- Up to 20 V supply voltage for the HCPL-2201

Performance of Circuit

Alternative Avago Parts

1) HCPL-07XX, HCPL-2730/1, HCPL-4701, 6N138/9, CNW138/9 Low Input Current Optocouplers
2) HCPL-0201/11 Small-Outline Logic-Gate Optocoupler
3) HCPL-52XX Hermetically Sealed Logic-Gate Optocoupler
4) CNN2201/11 Widebody Logic-Gate Optocoupler
5) HCPL-2230/1 Dual-Channel Logic-Gate Optocoupler
6) HCPL-05XX, HCPL-2530/1, HCNW135/6, 6N135/6 High Speed Optocoupler
7) HCPL-250L/260L/270L, HCPL-050L/060L/070L 3.3 V Optocouplers
Digital Logic Interface/Level Shifting Applications

Level Shifting/TTL Interface with Shunt LED Drive

Description
The above circuit shows how a 0 to 5 V logic signal can be level shifted to a -15 to 0 V signal. The circuit can safely be used for level shifting up to ±800 V. The circuit uses an open collector output logic gate, the 74LS405, to drive the LED of the HCPL-4502/3 optocoupler. The HCPL-4502/3 also has an open-collector output. The designer chooses R_{IN} to agree with the equation shown in the schematic. This equation sets the value of the optocoupler LED forward current. The output of the HCPL-4502/3 requires a pull-up resistor, R_L. The current-transfer ratio (CTR) of the optocoupler determines the maximum amount of current the optocoupler output can sink while maintaining the output voltage (between pins 5 and 6) of 0.5 V or less.

Performance of Circuit
- Maximum optocoupler propagation delay: 2 µs (refer to alternative Avago parts for lower propagation delays)
- Typical signaling rate: dc to 1 MBd (refer to alternative Avago parts for higher speeds)
- Typical optocoupler LED drive current: 10 to 16 mA
- Maximum output supply voltage (pins 8-5): 30 V
- Minimum CMR: 15 kV/µs slew rate, 1500 V peak

Benefits
- Reduces transient immunity problems
- Convenient way of replacing pulse transformer for high-voltage level shifting

Alternative Avago Parts
1) HCPL-07XX, HCPL-2730/1, HCPL-4701, 6N138/9, HCNW138/9 Low Input Current Optocouplers
2) HCPL-5XX Hermetically Sealed High Speed Optocoupler
3) HCPL-0710 SO-8 High Speed CMOS Optocoupler
4) HCPL-250L/260L/270L, HCPL-050L/060L/070L 3.3 V Optocouplers

NOTE: FOR BEST CMR PERFORMANCE, CONNECT PIN 7 TO PIN 8.
Digital Logic Interface/Level Shifting Applications

Low Power 8 MBd CMOS Interface

Description
A CMOS-to-CMOS interface is possible with Avago opto-couplers. The above circuit shows an interface circuit for 8 MBd applications. Over the temperature range a CMOS CD4050 Hex Buffer can source about 0.7 mA (minimum), which is sufficient to drive the HCPL-2300/HCPL-0300 optocoupler. The 20 pF capacitor allows peaking currents to assist the LED turn on and off quickly.

Performance of Circuit
- Optocoupler LED current: 0.5 mA minimum
- Typical signaling rate: dc to 8 MBd

Benefits
- Low power consumption
- Simple interface

Alternative Avago Parts
1) HCPL-7721/7720/7710 High Speed CMOS Optocoupler
2) HCPL-0721/0720/0710 Small Outline High Speed CMOS Optocoupler

![Circuit Diagram]

<table>
<thead>
<tr>
<th>VDD1 (V)</th>
<th>R_L (kΩ)</th>
<th>VDD2 (V)</th>
</tr>
</thead>
<tbody>
<tr>
<td>5</td>
<td>5.11</td>
<td>5</td>
</tr>
<tr>
<td>10</td>
<td>13.3</td>
<td>10</td>
</tr>
<tr>
<td>15</td>
<td>19.6</td>
<td>15</td>
</tr>
</tbody>
</table>
Digital Logic Interface/Level Shifting Applications

25 MBd CMOS Interface

Description
Up to 25 MBd CMOS-to-CMOS interface is possible with the HCPL-7721 optocouplers. The above circuit requires only a bypass capacitor on each of the HCPL-7721 input-side and output-side power supply pins.

Performance of Circuit
- Typical logic low input power supply current for HCPL-7721: 1.5 mA
- Typical logic low input power supply current for HCPL-7721: 7 mA
- Typical HCPL-7721 signalling rate: dc to 25 MBd
- Typical HCPL-7721 pulse-width distortion: 3 ns
- Typical HCPL-7721 propagation delay: 20 ns

Benefits
- Lower power consumption
- Very simple interface

Alternative Avago Parts
1) HCPL-0721: SO8 package
2) HCPL-7720/0720: 25 MBd, 8 ns PWD CMOS interface optocoupler
3) HCPL-7710/0710: 25 MBd, 8 ns PWD CMOS interface optocoupler
Digital Logic Interface/Level Shifting Applications

Low Power 100 kBd CMOS Interface

![Circuit Diagram]

Description
A CMOS-to-CMOS interface is possible with Avago opto-couplers. The above circuit shows a cost-effective interface for 100 kBd applications. The 74HCT04 CMOS Hex Inverter that drives the optocoupler LED can source and sink up to 4 mA current. The 6N139 optocoupler requires only 0.5 mA LED current for operation. The signal diode across resistor R_1 protects against common-mode transient voltages and is optional. The output circuit uses a 74HCT08 so that the signal from V_{IN} to V_{OUT} is not inverted.

Performance of Circuit
- Minimum optocoupler LED turn-on current: 0.5 mA (The HCPL-4701 optocoupler requires only 40 µA)
- Typical signaling rate: dc to 100 kBd
- Minimum optocoupler current transfer ratio: 400%

Benefits
- Low power consumption
- Simple interface

Alternative Avago Parts
1) HCPL-4701 Very Low Power High Gain Optocoupler
2) HCPL-2730/1 Dual Channel High Gain Optocoupler
3) HCPL-0731 Small Outline High Gain Optocoupler
4) HCPL-57XX, HCPL-67XX, 6N140 Hermetically Sealed High Gain Optocoupler
5) HCPL-270L 3.3V Optocoupler

* USE ANY SIGNAL DIODE FOR CMR PROTECTION
Digital Logic Interface/Level Shifting Applications

Isolated 3 V Logic Interface/Battery Operated Applications

Description
The HCPL-4701 low-power optocoupler is used for 3 V-to-3 V Logic interface across an isolation barrier. Only 40 µA of LED current (I_F) is required to turn-on the optocoupler. Typical power for dissipation for just the optocoupler is 135 µW at I_F = 40 µA, and 965 µA at I_F = 500 µA.

Performance of Optocoupler
- Typical optocoupler current transfer ratio: 3500% at I_F = 40 µA
- Input current for optocoupler turn-on: 40 µA

Benefits
- Low power dissipation

Alternative Avago Parts
1) HCPL-4731 Dual Low Power Optocoupler
2) HCPL-070A SO-8 Low Power Optocoupler
3) HCPL-073A SO-8 Dual Channel Low Power Optocoupler
4) HCPL-050L/060L/070L, HCPL-250L/260L/270L 3.3 V Optocouplers
Data Communications Applications

Isolated RS-232C/E Interface

![Schematic Diagram]

Description
The above schematic shows a very simple RS-232C data communication isolation interface using a 6N139 optocoupler. This circuit operates with an LED forward current of 0.5 mA when the input is at 3 V. The 1N4150 diode protects the LED during negative signal voltages. Since a low diode current is used to operate the 6N139, the twisted pair line can be up to 120 m. However, the data rate may have to be lowered to account for slower charging and discharging of the total line capacitance.

Performance of Circuit
- RS-232C link twisted pair cable length: up to 120 m for low data rates
- Typical optocoupler propagation delay: 20 µs

Benefits
- Simple, low cost isolated interface
- Meets worldwide regulatory standards for isolation

Alternative Avago Parts
1) HCPL4701, 6N138/9, 4N45/6, HCPL-2730/1 High-Gain, Low Input Current Optocoupler
2) HCPL-0700/1, HCPL-0730/1, HCPL-M700/1 Small Outline High-Gain, Low Input Current Optocoupler
3) HCPL-270L/HCPL-070L 3.3V, 100 kBd Optocoupler
Isolated 3.3V RS-232 Interface

Description

The above isolated RS-232 circuit uses two high-speed 3.3V optocouplers that can switch up to 15 MBd signals. An isolated power supply is required to power the DS14C335 driver/receiver integrated circuit.

Performance of Circuit

- Typical signaling rate: up to 15 MBd
- Optocoupler LED drive current: 5 mA
- Typical Optocoupler Transient Rejection: 10,000 V/μs slew rate, 50 V peak

Benefits

- Compact design with small outline optocouplers
- Prevents common-mode transients from interfering with the signal
- Low power dissipation

Alternative Avago Parts

1) HCPL-263L/HCPL-063L Dual Low Power Optocoupler
2) HCPL-250L or HCPL-270L for low data rate applications
Data Communications Applications

Isolated RS-485 Bus Interface

Description
The above isolated RS-485 interface circuit uses the HCPL-26XX High Speed CMOS optocoupler, which can transmit digital signals faster than 10 MBd. An isolated 5 V power supply is required to power the RS-485 bus side of the circuit.

Performance of Circuit
- Typical optocoupler signaling rate: greater than 10 MBd
- Typical optocoupler propagation delay: 28 ns
- Typical optocoupler pulse-width distortion: 2 ns

Benefits
- Low signal distortion
- Good transient immunity

Alternative Avago Parts
1) HCPL-2400/30 High Speed Optocoupler
2) HCPL-7721/7720/7710 High Speed CMOS Optocoupler
3) HCPL-54XX Hermetically Sealed High Speed Optocoupler
4) HCPL-0721/0720/0710 SO-8 High Speed CMOS Optocoupler
5) HCPL-260L/263L 3.3V Optocouplers
Description
DeviceNet, a factory floor communication network standard, sometimes may require connecting devices to be electrically isolated. The HCPL-0720 high speed CMOS optocoupler with a 40 ns maximum propagation delay time meets the DeviceNet physical layer specification.

Performance of Circuit
- Typical data rate (NRZ): Up to 12 Mbit/s
- Compatible with 5 V CMOS and TTL logic gates
- Minimum common mode transient immunity: 10 kV/μsec at $V_{CM} = 1000 V$

Benefits
- Direct interface to the optoisolator input and output (No external resistors necessary)
- Speed optimized for Profibus, RS-485, DeviceNet/CAN
- Small outline surface mount package offers space/footprint saving
- Performance guaranteed over industrial temperature range (0 to 85°C)

Alternative Avago Parts:
1) HCPL-7721/7720/7710 High Speed CMOS Optocoupler
2) HCPL-0721/0720/0710 SO-8 High Speed CMOS Optocoupler
Data Communications Applications

Isolated 4-20 mA Analog Current Loop Transmitter/Receiver

Description
The HCNR200/1 Analog Optocoupler isolates both the transmitter and receiver circuit from the 4-20 mA Analog Current Loop. One important feature of this circuit is that the loop side of the circuit is powered by the loop current. No isolated power supply is required.

Performance of Circuit
- Converts an analog voltage input to an analog current and vice versa
- HCNR200/1 nonlinearity: 0.1%
- HCNR201 gain tolerance: ±5%

Benefits
- Low-cost simple circuit
- No isolated power supply needed on the 4-20 mA side of the circuit

Alternative Avago Parts
1) HCPL-4100 20 mA Current Loop Transmitter
2) HCPL-4200 20 mA Current Loop Receiver

NOTE: The two OP-AMPS shown are two separate LM158, and NOT two channels in a single DUAL package; otherwise, the LOOP side and input side will not be properly isolated.
Data Communications Applications

Isolated 20 mA Current Loop Interface

Description
The above half-duplex, point-to-point, multi-drop, 20 mA current loop configuration can alternately transmit bi-directional data over two wires. Only one current source is required. Each isolated station with an HCPL-4100 transmitter and HCPL-4200 receiver optocouplers provides excellent common-mode rejection.

Performance of Circuit
- 1 mA noise margin in the “space” state
- 8 mA noise margin in the “mark” state
- Typical signal rate and distance: 40 m at 100 kBd; over 200 m at 10 kBd

Benefits
- Maintains data integrity
- Simple data transmission system for industrial applications
Data Communications Applications

Multidrop Line Receiver

Description
The above differentially driven circuit can use up to eight 6N138 optocouplers at various receivers along the 90 m line. All stations are isolated. The first station would draw approximately 2.7 mA current, and the last station 1.8 mA of LED drive current. The output grounds of the optocoupler may be electrically separate.

Performance of Circuit
- Typical signaling rate: 18 kBd (faster signaling rates can be obtained with HCNW139 and 6N139)
- Typical optocoupler propagation delay time: $t_{PHL} = 2 \mu s; t_{PLH} = 20 \mu s$
- Up to 90 m distance

Benefits
- Simple, low-cost, multidrop circuit for low signaling rates

Alternative Avago Parts
1) HCPL-0700/01/30/31, HCPL-M700/1, HCNW138/9, and HCPL-2730/31 Low-Input Current Optocouplers
2) HCPL-57XX, HCPL-67XX, and 6N140 Hermetically Sealed Low-Input Current Optocouplers
3) HCPL-2300 High Speed, Low Input Current Optocoupler
Description

A balanced RS-422 line driver differentially drives a twisted pair line. Two HCPL-2300s provide balanced signal direction for this line. The thresholds of the HCPL-2300 will be nearly equal, providing symmetrical signal detection level. Since the propagation delays of the two optocouplers are similar, the pulse-width distortion for this scheme will be quite low for considerable line lengths. The Exclusive-Or flip-flop circuit at the optocoupler output increases CMR protection to an extremely high level and balances the propagation delays. For less demanding noise environments, only one HCPL-2300 with no EX-OR flip-flop may be used. The maximum data rate, however, will be somewhat lower.

Performance of Circuit

- Signaling rate: > 10 MBd at 100 m line length
- Common mode rejection: > 15,000 V/µs

Benefits

- Very high common-mode transient rejection
- Data transmission for up to 1 km distance

Alternative Avago Parts

HCPL-2602/12 High CMR Line Receiver

Data Communications Applications

Isolated Balanced Line Receiver - Circuit No. 1

REFERENCE FIGURE 16 FOR DATA RATE vs. LINE DISTANCE L.

FOR LESS SEVERE COMMON MODE INTERFERENCE ENVIRONMENTS, ONE HCPL-2300 OPTOCOUPLER WITH NO EXCLUSIVE-OR FLIP FLOP CIRCUIT CAN BE USED FOR BALANCED LINE RECEIVER APPLICATIONS. V₀ - V₀.

10% PULSE WIDTH DISTORTION 22 AWG UNSHIELDED TWISTED PAIR WIRE CABLE (DEARBORN NO. 862205)

Tₒ = 25 °C

TYPICAL SIGNAL RATE – BAUD

<table>
<thead>
<tr>
<th>L – LINE LENGTH – METERS</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
</tr>
<tr>
<td>10</td>
</tr>
<tr>
<td>100</td>
</tr>
<tr>
<td>1000</td>
</tr>
<tr>
<td>10,000</td>
</tr>
</tbody>
</table>

100M

BALANCED SPLIT PHASE

Performance of Circuit

- Signaling rate: > 10 MBd at 100 m line length
- Common mode rejection: > 15,000 V/µs

Benefits

- Very high common-mode transient rejection
- Data transmission for up to 1 km distance

AV02-4387EN 29 Avago Technologies
Description

This is a differential receiver using a dual-channel HCPL-2630 Optocoupler. The receiver circuit can handle data up to 10 Mb/s for short line lengths. The capacitance of the twisted-pair wire introduces a propagation delay and, as a result, the data rate decreases with increasing line length. At the optocoupler output, an optional Exclusive-Or circuit can be used to increase CMR and to balance the propagation delays.

Performance of Circuit

- Signaling rate: up to 10 Mb/s
- Optocoupler common mode rejection: 10,000 V/µs

Benefits

- Dual channel optocoupler reduces boardspace
- Balanced circuit increases CMR performance thereby eliminating or reducing transient interference

Alternative Avago Parts

1) HCPL-0631 Small Outline, Dual-Channel, High Speed Optocoupler
2) HCPL-4661 High-CMR, Dual-Channel Optocoupler
3) HCPL-56XX Hermetically Sealed High Speed Optocouplers
Data Communications Applications

Isolated Tri-State Line Driver

Description
The above circuit converts a single-ended signal to a split-phase signal with a 75159 Tri-State Line Driver and dual-channel HCPL-4661 High CMR Optocoupler. When Input Enable goes low, the lower channel of the optocoupler operates the "strobe" input of the 75159 to make both outputs open.

Performance of Circuit
- Optocoupler signaling rate: up to 10 MBD
- Optocoupler CMR: 15,000 V/µs at 1000 V peak (typical)

Benefits
- Higher data rate than a current source pull-up
- High CMR performance reduces or eliminates transient noise

Alternative Avago Parts
1) HCPL-063N SO-8 High CMR Dual Channel Optocoupler
2) HCPL-2631 Dual Channel High Speed Optocoupler
3) HCPL-0631 Small Outline, Dual Channel Optocoupler
4) HCPL-56XX Hermetically Sealed High Speed Optocouplers
5) HCPL-053L/063L/073L, HC-PL-253L/263L/273L 3.3 V Optocouplers
Description
The above illustration is an unbalanced line receiver using the integrated voltage-clamp input optocoupler, HCPL-2602. The circuit is unbalanced because the termination impedance is different for both “ends” of the differential signal received by the HCPL-2602. TTL data is converted to a differential signal via the differential line driver 9614, and transmitted over twisted-pair wire. The Schottky diode helps to improve the turn-on and turn-off delays.

Performance of Circuit
- Signaling rate: up to 2 MBd at 90 m (up to 10 MBd with polarity non-reversing driver)
- Optocoupler common-mode transient rejection: 10,000 V/µs (typical)

Benefits
- Integrated line termination and voltage clamping saves board space
- Differential driver and optical isolated receiver reduce or eliminate transient noise interference

Alternative Avago Parts
1) HCPL-2611 High CMR, High Speed Optocoupler
2) HCPL-0601/0631 Small Outline, High Speed Optocoupler
3) HCNW2601 Widebody, High Speed Optocoupler
Description

Profibus (Process Fieldbus) is essentially a twisted wire pair serial link very similar to RS-485 or 422. Profibus speed standard is either lower speed (1.5 Mbd) or higher speed (12 Mbd). In this application circuit the Profibus is shown to be isolated with HCPL-061N (single channel optoisolator) and HCPL-063N (dual channel optoisolator).

Performance of Circuit

- Typical data rate (NRZ): Up to 10 Mbit/s
- Multipoint bus transmission line application
- Open collector output, HCMOS/TTL compatible
- Maximum propagation delay of optoisolator: 0.1 μsec
- Minimum common mode transient immunity: 15 kV/μsec at $V_{CM} = 1000$ V
- Low minimum drive current: 3 mA

Benefits

- Low input drive current maximizes LED lifetime/reliability
- Speed optimized for Profibus (1.5 Mbd) and RS-422 (10 Mbd)
- Performance guaranteed over temperature (-40 to 85°C)

Alternative Avago Parts

1) HCPL-0261 Single Channel Optocoupler
2) HCPL-56XX High CMR, Hermetically Sealed Optocoupler
3) HCPL-050L/060L/070L, HC-PL-250L/260L/270L 3.3 V Optocouplers
4) HCPL-053L/063L/073L, HC-PL-253L/263L/273L 3.3 V Optocouplers
Description
Profibus (Process Fieldbus) is essentially a twisted wire pair serial link very similar to RS-485 or 422. Profibus speed standard is either lower speed (1.5 MBd) or higher speed (12 MBd). In this isolated multipoint transmission application circuit, two different optoisolators are utilized (HCPL-0721 and HCPL-061N).

Performance of Circuit
- Typical data rate (NRZ): Up to 12 Mbit/s
- Multipoint bus transmission line application
- Compatible with 5 V CMOS and TTL logic gates
- Maximum propagation delay of optoisolator: 0.04 µsec
- Minimum common mode transient immunity: 10 kV/µsec at $V_{CM} = 1000\, V$

Benefits
- Low input drive current maximizes LED lifetime/reliability
- Speed optimized for Profibus and RS-485
- Performance guaranteed over temperature (-40 to 85°C)
Telecommunications Applications

Telephone Ring Detection

![Circuit Diagram]

Description
The 6N136 Low-Input Current Optocoupler is used to detect standard telephone ring signals. At the optocoupler output, a 0.1 µF base-collector capacitor provides a large enough Miller-capacitance so that a low-frequency ring signal (20 to 60 Hz) causes the output to remain low when ringing occurs.

Performance of Circuit
- Can detect 20 to 60 Hz, 30 to 80 V\text{RMS} telephone ring signals

Benefits
- Simple and inexpensive circuit for ring signal detection
- Meets worldwide regulatory isolation standards

References
- 6N139 Low-Input Current Optocoupler Technical Data

Alternative Avago Parts
1) HCPL-0701 Small Outline, Low-Input Current Optocoupler
2) HCPL-3700/60 Threshold Sensing Optocoupler
3) HCNW139 Low-Input Current Optocoupler
Telecommunications Applications

ISDN Interface

Description
The HCPL-4701 Low Power Optocoupler is suitable for standard telephone line interface functions such as: ring detection, line polarity, and power on/off detection. Integrated Services Digital Network (ISDN) applications severely restrict the input power that an optocoupler interface circuit can use, which makes the HCPL-4701 an ideal choice. Similarly, HCPL-270L, 3.3V optocoupler could be used which is compatible with JEDEC low voltage specifications.

Performance of Optocoupler
- Input current for turn-on: 40 µA
- Typical total power dissipation with $I_F = 40$ µA: < 3 mW
- Typical propagation delay: 65 µs

Benefits
- Low power dissipation
- Compatible with 3 V Logic

References
- HCPL-4701 Lower Power Optocoupler Technical Data
- HCPL-270L 3.3V Optocoupler Technical Data
Analog Isolation Applications

Introduction
Optoisolators transfer analog and digital signals from one circuit section or module to another in the presence of a large potential difference or induced electrical noise between the ground or common points of these modules. Examples of analog isolation applications are interfaces to: A/D converters, sensing circuits such as thermocouples and transducers, patient monitoring equipment, motor speed and position measurement circuits, audio and video amplifiers, and power supply feedback.

Basic Building Blocks for Analog Isolation
Avago Technologies’ HCNR200/1 and HCPL4562 constitute basic optical coupling building blocks for high linearity isolation applications. Figures 1 and 2 show the respective optical coupling mechanisms for these two optoisolators. Both these isolators use high-performance AlGaAs LEDs and photodiode combinations with higher speed and linearity compared to conventional optoisolators. The HCNR200/1 LED illuminates two closely matched photodiodes, one on the input side, and another on the output side. With a suitable applications circuit for the HCNR200/1, the nonlinearity and drift characteristics of the LED can be virtually eliminated. The output photodiode produces a photocurrent that is linearly related to the light output of the LED. The close matching of the photodiodes and advanced design of the package ensure the high linearity and stable gain characteristics of the optoisolator.

The HCNR200/1 optoisolator can be used as a basic analog isolation building block for a wide variety of applications that require good stability, linearity, bandwidth and low cost. The HCNR200/1 is very flexible and, by appropriate design of the application circuit, is capable of operating in many different modes, including unipolar, bipolar, ac/dc, inverting and non-inverting.

The HCPL-4562 and HCNW4562 are recommended for very high bandwidth (up to 15 MHz) AC analog designs. If the output transistor is biased in the active region, the current transfer ratio relationship for the HCPL-4562 can be represented as:

$$I_C = K \left(\frac{I_F}{I_{FQ}} \right)^n$$

where I_C is the collector current; I_F is the LED input current, I_{FQ} is LED input current at which K is measured; K is the collector current when $I_F = I_{FQ}$; and n is the slope of I_C vs. I_F on logarithmic scale.

The exponent n varies with I_F, but over some limited range of $|I_F|$, n can be regarded as a constant. For ac-signal applications, the HCPL-4562 can be biased at an appropriate quiescent current where the ratio of the incremental photodiode current to incremental LED current is nearly constant. Figure 3 shows the linearity characteristics of the HCPL-4562.

Figure 1. HCNR-200/1 High Linearity Analog Isolator

Figure 2. HCPL-4562 High Bandwidth Analog Isolator

Figure 3. HCPL-4562 Base Photo Current vs. Input Current
Analog Applications

High Speed Isolation Amplifier

Description
This is a high-speed, low-cost isolation amplifier for use in the feedback path of switch-mode power supplies or motor speed and position measurement. This circuit can be used in applications where high bandwidth, low-cost, and stable gain are required, but where accuracy is not critical.

Performance of Optocoupler
- 1.5 MHz bandwidth
- Stable gain
- Low-cost support circuit
- Circuit couples only positive voltage signals

Benefits
- Low cost solution for coupling positive voltage analog signals
- Simple way for sending power supply voltage feedback signal across isolation barrier

References
HCNR200/1 Technical Data

Alternative Avago Parts
1) HCPL-7800A, HCPL-7800, HCPL-7840 Isolation Amplifier
2) HCPL-4562 Wideband Analog/Video Optocoupler
3) HCPL-785X Hermetically Sealed Isolation Amplifier
Description

This circuit uses the HCNR200/1 High-Linearity Analog Optocoupler to achieve high accuracy and wide dynamic range at a reasonable cost. This is accomplished by using low-cost, precision op-amps with very low input bias currents and offset voltages. The circuit couples only positive voltage analog signals.

Performance of Circuit

- DC to 10 kHz bandwidth
- Stable gain
- 0.1% nonlinearity
- 1 mV to 10 V input/output voltage range

Benefits

- Low-cost, high-accuracy solution for coupling analog signals
- Easy availability of support circuit components
- No offset adjustment is required

References

- HCNR200/1 Technical Data

Alternative Avago Parts

1) HCPL-7800A, HCPL-7800, HCPL-7840 Isolation Amplifier
2) HCPL-4562 Wideband Analog/Video Optocoupler
3) HCPL-785X Hermetically Sealed Isolation Amplifier
Isolation Amplifier for Bipolar Signals - Circuit No. 1

Description
This circuit shows how the HCNR200 High Linearity Optocoupler can be used for transmitting bipolar analog signals across an isolation boundary. This circuit uses two optocouplers: OC1 and OC2; OC1 handles the positive portions of the input signal and OC2 handles the negative portions. Diodes D1 and D2 help reduce crossover distortion by keeping both amplifiers active during both positive and negative portions of the input signal.

Performance of Circuit
- 0.01% nonlinearity
- Bandwidth: dc to 100 Hz
- Low transfer gain variation: ±5% (K3 of HCNR201)

Benefits
- Low drift
- Low crossover distortion within the dc to 100 Hz frequency band
- Good linearity
- Very low offset

References
HCNR200/1 Technical Data

Alternative Avago Parts
1) HCPL-7800A, HCPL-7800, HCPL-7840 Isolation Amplifier
2) HCPL-785X Hermetically Sealed Isolation Amplifier
Analog Applications

Isolation Amplifier for Bipolar Signals - Circuit No. 2

Description
This circuit shows how bipolar analog signals can be transmitted across an isolation boundary by using just one HCNR200 optocoupler. This circuit provides an easy interface to A/D converters with two output signals: an analog signal proportional to the magnitude of the input signal, and a digital signal corresponding to the Sign of the input signal. The HCNW138 optocoupler, which couples the Sign signal, can be substituted with a faster optocoupler in case the Sign changes faster than 50 kHz.

Performance of Optocoupler
- 0.01% nonlinearity
- Wide bandwidth: dc to 1 MHz
- Low transfer gain variation: ±5% (K3 of HCNR201)

Benefits
- Low drift
- Very low offset

References
HCNR200/1 Technical Data

Alternative Avago Parts
1) HCPL-7800A, HCPL-7800, HCPL-7840 Isolation Amplifier
2) HCNW2601 High Speed Digital Optocoupler (for the Sign signal)
3) HCPL-785X Hermetically Sealed Isolation Amplifier
Analog Applications

AC-Coupled Isolation Amplifier

This circuit with the HCPL-4562 Wideband Analog/Video Optocoupler functions as an ac-coupled isolation amplifier that can be used for coupling audio or video signals. The input circuit biases the optocoupler LED at a quiescent current of about 6 mA, determined primarily by resistors R_1, R_2, and R_3. Diode D_1 helps to stabilize the operating point over the operating temperature range. An ac-coupled signal will modulate the collector current of transistor Q_1 and the optocoupler LED. The output circuit consists of a simple transresistance (current-in, voltage-out) amplifier followed by a common-emitter amplifier stage.

Performance of Circuit
- Typical bandwidth: 13 MHz
- Nominal gain of circuit: 1
- Isolation-mode rejection: 46 dB at 1 kHz
- Overall nonlinearity: 0.5%
- Optocoupler input current range: 4 mA-8 mA

Benefits
- Simple solution for coupling audio and video signals

References
1) HCPL-4562 Wideband Analog/Video Optocoupler Technical Data
2) Application Note 951-2, “Linear Applications of Optocouplers”

Alternative Avago Parts
1) HCPL-2502, 6N135, 6N136 High Speed Transistor Output Optocouplers
2) HCNW4562 Widebody Wideband Analog/Video Optocoupler
3) HCPL-5SXX, 4N55, HCPL-6530/1 Hermetically Sealed High Speed Optocoupler
4) HCPL-05XX Small-Outline High Speed Optocoupler
Isolated Video Interface

Description
This circuit, with the HCPL-4562 Wideband Analog/Video Optocoupler, is optimized for video signal coupling. The peaked response of the detector circuit helps extend the frequency range over which the gain is relatively constant. The number of gain stages, the overall circuit topology, and the dc bias points are all chosen to maximize the bandwidth.

Performance of Circuit
- Typical bandwidth: 15 MHz
- Typical Gain variation: -1.1 dB at 5 MHz with reference at 0.1 MHz
- Isolation Mode Rejection: 122 dB at 120 Hz

Benefits
- Cost-effective, high performance video interface circuit

References
HCPL-4562 Wideband Analog/Video Optocoupler Technical Data

Alternative Avago Parts
HCNW4562 Widebody Wideband Analog/Video Optocoupler
Inverter Design Using Gate Drive and Current Sense Optocouplers

System Overview
A typical motor drive and power control system shown in Figure 1 requires isolation between the high voltage devices (IGBT/MOSFET) and the low voltage devices (micro-controller). In addition to meeting the severe requirements for the isolation function, Avago Technologies optocouplers provide customized functionality such as direct gate drive for IGBTs or power MOSFETs, and analog isolation for motor current sensing, voltage sensing, speed measurement, and position measurement.

Isolated Gate Drive and IPM Interface
Many motor drive and power control systems use pulse width modulation switching of power devices to generate a three phase variable voltage and variable frequency power source. High performance motor drives require precision timing for turning on and turning off the power devices on the inverter. The micro-controller that controls the turn-on and turn-off of these power devices needs to be isolated from the high voltage inverter side. Avago Technologies offers a variety of optocouplers that have built-in gate drive capability. For solutions that require only a simple isolation interface, Avago provides Intelligent Power Module (IPM) interface optocouplers. All of Avago’s gate drive and IPM interface optocouplers meet stringent industrial requirements with critical performance:

- Minimum Common Mode Rejection: 10 kV/µs slew rate at 1,500 V peak transients
- Wide Operating Temperature Range: -40°C to +85°C
- Over Current Protection and Fault Feedback (HCPL-316J)
- Safety Standards Certifications: UL, CSA, IEC/EN/DIN EN 60747-5-2
- Fast Switching Speeds: 500 ns range (see detailed part number specifications)
- Wide Supply Voltage Range: 15 V to 30 V

![Figure 1. Isolation Circuits for Power Control – System Overview](image-url)
Isolated Current and Voltage Sensing

Avago Technologies provides several analog isolation amplifier products for isolated precision current and voltage sensing for monitoring motor performance. Avago also offers a digital output isolation amplifier for direct connection to a micro-controller. Compared to Hall-Effect sensors, Avago’s isolation amplifiers have excellent gain and offset characteristics, especially very low offset drift over a wide temperature range. In addition, they provide a compact, low-cost, and reliable solution for motor drive designers that need to accurately measure motor voltage and current. Some of the key performance features include:

- 12-bit linearity (HCPL-7860)
- over current detection (HCPL-788J)
- ±200 mV input range
- -40°C to +85°C operating temperature range
- 15 kV/μs isolation transient immunity
- Safety Standards Certifications: UL, CSA, IEC/EN/DIN EN 60747-5-2

Analog Signal Isolation for Speed and Position Measurement

Avago Technologies offers a low cost, high accuracy, isolated amplifier solution for the measurement of speed and position in a motor. With the use of Avago Technologies’ HCNR201 and low cost operational amplifiers, circuit designers have the flexibility of designing analog isolation amplifiers that have low input bias currents, high bandwidth, stable gain, and very high linearity.

Common Mode Rejection

The detector shield in the optocoupler prevents CMR failure due to capacitive coupling from the input side of the optocoupler, through the package, to the detector IC. However, this shield does not eliminate the capacitive coupling between the LED and the optocoupler output pins and output ground as shown in Figure 2. This capacitive coupling causes perturbations in the LED current during common mode transients and becomes the major source of CMR failures for a shielded optocoupler. The main design objective of a high CMR LED drive circuit becomes keeping the LED in the proper state (on or off) during common mode transients. The recommended application circuits for Avago’s gate drive applications can achieve 15 kV/μs CMR while minimizing component complexity.

Another cause of CMR failure for a shielded optocoupler is direct coupling to the optocoupler output pins through C_{LED01} and C_{LED02} in Figure 2. Many factors influence the effect and magnitude of the direct coupling including: the use of an internal or external output pull-up resistor, the position of the LED current setting resistor, the connection of the unused input package pins, and the value of the capacitor at the optocoupler output (CL). The recommended gate drive and IPM interface application circuits for Avago optocouplers have been optimized to reduce the likelihood of CMR failure.

![Figure 2. AC Equivalent for a Digital Optocoupler](image)
IPM Dead Time and Propagation Delay Specifications

Many of Avago’s gate drive and IPM interface optocouplers include a Propagation Delay Difference (PDD) specification intended to help designers minimize “dead time” in their power inverter designs. Dead time is the time periods during which both the high and low side power transistors (Q1 and Q2) of a power module are off. Any overlap in Q1 and Q2 conduction will result in large currents flowing through the power devices between the high and low voltage motor rails.

To minimize dead time the designer must consider the propagation delay characteristics of the optocoupler as well as the characteristics of the IGBT gate drive circuit. Considering only the delay characteristics of the optocoupler (the characteristics of the IGBT gate drive circuit can be analyzed in the same way) it is important to know the minimum and maximum turn-on (tPHL) and turn-off (tPLH) propagation delay specifications, preferably over the desired operating temperature range.

The limiting case of zero dead time occurs when the input to Q1 turns off at the same time that the input to Q2 turns on. This case determines the minimum delay between LED1 turn-off and LED2 turn-on, which is related to the worst case optocoupler propagation delay waveforms, as shown in Figure 3. A minimum dead time of zero is achieved in Figure 3 when the signal to turn on LED2 is delayed by (tPLH max - tPHL min) from the LED1 turn off. Note that the propagation delays used to calculate PDD are taken at equal temperatures since the optocouplers under consideration are typically mounted in close proximity to each other. (Specifically, tPLH max and tPHL min in the Figure 3 equations are not the same as the tPLH max and tPHL min over the full operating temperature range, specified in the data sheet.).

This delay is the maximum value for the propagation delay difference specification that is specified at 450 ns for the HCPL-4506 over an operating temperature range of -40°C to +100°C. Delaying the LED signal by the maximum propagation delay difference ensures that the minimum dead time is zero, but it does not tell a designer what the maximum dead time will be. The maximum dead time occurs in the highly unlikely case where one optocoupler with the fastest tPLH and another with the slowest tPHL are in the same inverter leg. The maximum dead time in this case becomes the sum of the spread in the tPLH and tPHL propagation delays as shown in Figure 3.

The maximum dead time is also equivalent to the difference between the maximum and minimum propagation delay difference specifications. The maximum dead time (due to the optocouplers) for the HCPL-4506 is 600 ns over an operating temperature range of -40°C to +100°C.

![Figure 3. Propagation Delay and Dead Time](image)

MAXIMUM DEAD TIME (DUE TO OPTOCOUPLER)

= (tPLH max - tPHL min) + (tPLH max - tPHL min)
= (tPLH max - tPHL min) + (tPLH min - tPHL max)
= PDD* MAX. - PDD* MIN.

PROPAGATION DELAY DIFFERENCE (PDD) MAX.

= (tPLH - tPHL) MAX. = (tPLH MAX. - tPHL MIN.)

NOTE: THE PROPAGATION DELAYS USED TO CALCULATE THE PDD AND MAXIMUM DEAD TIME ARE TAKEN AT EQUAL TEMPERATURES.
Motor Control Applications

Bootstrap Power Supply Circuit for Power Control Systems

Figure 4 shows a bootstrapped output power supply circuit that has the following benefits:
• eliminates the need for an isolated power supply or a dc-to-dc converter,
• lower cost solution compared to transformer based power supply,
• less printed circuit board space.

This circuit includes a bootstrap circuit for providing output power to the HCPL-316J gate drive optocouplers, thereby eliminating the need for isolated power supplies or dc-to-dc converters. It can be modified to suit other Avago gate drive optocouplers and current/voltage sensing isolation amplifiers.

Component values were chosen for a 350 V rail = HV+ - HV- (240 V x 1.414).

When the lower IGBT is turned on, \(V_{C1H} \) charges up (through \(D_{1H} \)) to a voltage of:

\[
V_{C1H} = HV+ - [HV+ + V_{\text{SATM2}} + V_{\text{CC}2H} + V_F(D_{1H})]
\]

\(= 350 \text{ V} - 3 \text{ V} - 18 \text{ V} - 1 \text{ V} = 328 \text{ V} \)

where \(V_{\text{SATM2}} \) is the saturation or "on" voltage across the collector-emitter of IGBT M2; \(V_F(D_{1H}) \) is the voltage across diode \(D_{1H} \); and HV+, HV- are the rail voltages.

When M2 (low IGBT) switches off and M1 (upper IGBT) switches on, \(V_{E(H)} \) pulls up to HV+ - \(V_{\text{SATM1}} \). This causes \(C_{4H} \) to become charged through \(D_{2H} \). Charge sharing between \(C_{1H} \) and \(C_{4H} \) results in the voltage across \(C_{4H} \) which (in the absence of clamping diode \(D_{Z2H} \)) can be approximated by:

\(C_{4H} \times \Delta V_{C4H} = C_{1H} \times 328 \text{ V} \)

\(\rightarrow \Delta V_{C4H} = 19.6 \text{ V} \)

where \(\Delta V_{C4H} \) is the voltage drop across \(C_{4H} \). The negative gate bias then is held at 12 V by clamping Zener \(D_{Z2H} \).
Motor Control Applications

Shunt Resistor Selection for Current Sensing

The current-sensing shunt resistor should have low resistance to minimize power dissipation, low inductance to minimize di/dt induced voltage spikes which could adversely affect operation, and reasonable tolerance to maintain overall circuit accuracy. Choosing a particular value for the shunt is usually a compromise between minimizing power dissipation and maximizing accuracy. Smaller shunt resistance decrease power dissipation, while larger shunt resistance can improve circuit accuracy by utilizing the full input range of the isolated modulator.

Avago Technologies recommends Dale Electronics’ two-terminal shunt resistors for low cost applications. These resistors are suitable for measuring current up to 28 A_{rms}. See comparison table below.

Several four-terminal shunts from Isotek suitable for sensing currents in motor drives up to 71 A_{rms} (71 hp or 53 kW) are shown in the comparison table below; the maximum current and motor power range for each of the PBV-series shunts are indicated. For shunt resistance from 50 mW down to 10 mW, the maximum current is limited by the input voltage range of the isolated modulator. For the 5 mW and 2 mW shunts, a heat sink may be required due to the increased power dissipation at higher currents.

The current-sensing shunt resistor should have low resistance to minimize power dissipation, low inductance to minimize di/dt induced voltage spikes which could adversely affect operation, and reasonable tolerance to maintain overall circuit accuracy. Choosing a particular value for the shunt is usually a compromise between minimizing power dissipation and maximizing accuracy. Smaller shunt resistance decrease power dissipation, while larger shunt resistance can improve circuit accuracy by utilizing the full input range of the isolated modulator.

Low Cost Two Terminal Resistor Selection Guide (Supplier: Dale Electronics, Tel: 402-564-3131)

<table>
<thead>
<tr>
<th>Shunt Resistor</th>
<th>Shunt Resistance (mΩ)</th>
<th>Price Range @2500 Qty. (US$)</th>
<th>Tolerance (%)</th>
<th>Temp. Coefficient (ppm/°C)</th>
<th>Max. RMS Current (A)</th>
<th>Motor Power Range 120 Vac - 440 Vac</th>
</tr>
</thead>
<tbody>
<tr>
<td>LV-5.005</td>
<td>5</td>
<td>$0.40 - 1.00</td>
<td>1</td>
<td><300</td>
<td>28.3</td>
<td>8 - 28</td>
</tr>
<tr>
<td>LVR-3.01</td>
<td>10</td>
<td>$0.38 - 0.76</td>
<td>1</td>
<td><300</td>
<td>14.1</td>
<td>4 - 14</td>
</tr>
<tr>
<td>LVR-3.02</td>
<td>20</td>
<td>$0.38 - 0.76</td>
<td>1</td>
<td><300</td>
<td>7</td>
<td>2 - 7</td>
</tr>
<tr>
<td>LVR-3.05</td>
<td>50</td>
<td>$0.38 - 0.76</td>
<td>1</td>
<td><300</td>
<td>2.8</td>
<td>0.8 - 3</td>
</tr>
<tr>
<td>WSC-2.02*</td>
<td>20</td>
<td>$0.38 - 0.76</td>
<td>1</td>
<td><300</td>
<td>7.1</td>
<td>2 - 7</td>
</tr>
</tbody>
</table>

* Surface Mount

High Performance Four-Terminal Shunt Resistor Selection Guide (Supplier: Isotek, Tel: 508-673-2900)

<table>
<thead>
<tr>
<th>Shunt Resistor</th>
<th>Shunt Resistance (mΩ)</th>
<th>Unit Price @2500 Qty. (US$)</th>
<th>Tolerance (%)</th>
<th>Temp. Coefficient (ppm/°C)</th>
<th>Max. RMS Current (A)</th>
<th>Motor Power Range 120 Vac - 440 Vac</th>
</tr>
</thead>
<tbody>
<tr>
<td>PBV-R050-0.5</td>
<td>50</td>
<td>$3.74</td>
<td>0.5</td>
<td><30</td>
<td>3</td>
<td>0.8 - 3</td>
</tr>
<tr>
<td>PBV-R020-0.5</td>
<td>20</td>
<td>$3.74</td>
<td>0.5</td>
<td><30</td>
<td>7</td>
<td>2 - 7</td>
</tr>
<tr>
<td>PBV-R010-0.5</td>
<td>10</td>
<td>$3.74</td>
<td>0.5</td>
<td><30</td>
<td>14</td>
<td>4 - 14</td>
</tr>
<tr>
<td>PBV-R005-0.5</td>
<td>5</td>
<td>$4.09</td>
<td>0.5</td>
<td><30</td>
<td>25 [28]</td>
<td>7-25 [8-28]</td>
</tr>
<tr>
<td>PBV-R002-0.5</td>
<td>2</td>
<td>$4.09</td>
<td>0.5</td>
<td><30</td>
<td>39 [71]</td>
<td>11 - 39 [19 - 71]</td>
</tr>
</tbody>
</table>

Note: Values in brackets are with a heatsink for the shunt.
Motor Control Applications

Isolated Integrated Gate Driver for IGBT/MOSFET

Description
The HCPL-3120 drives the IGBTs or MOSFETs directly in this circuit and provides full regulatory approved isolation between the power and control circuits. The output power supply can be derived from rail to rail supply by using a bootstrap circuit illustrated in the “Inverter Design using Gate Drive and Current Sense Optocoupler” section. The value of Rg in the above circuit is chosen to control the peak gate charge and discharge current as well as the output power dissipation.

Performance of Circuit
- Peak output current of 2.0A improves driving efficiency.
- Superior common mode transient noise immunity: 15 kV/µs@ Vcm = 1500 V.
- Low Icc current and wide Vcc range: 15 V - 30 V over -40°C to 100°C.
- Low VOL of 0.5 V eliminates the need for negative Supply Voltage (Vee).
- World wide regulatory approval.
- Fast under voltage lockout response: 0.6 µs.

Alternative Avago Parts
1) HCPL-3150 0.5 Amp Isolated IGBT Gate Driver
2) HCPL-3140 0.4 amp Isolated IGBT Gate driver
3) HCPL-314J 0.4 Amp Dual IGBT Gate Driver
4) HCPL-315J 0.5 Amp Dual IGBT Gate Driver
5) HCPL-316J 2.0 Amp Isolated Gate Driver with Integrated Desaturation Detection and Feedback.
Motor Control Applications

Dual Channel Isolated Integrated Gate Driver for IGBT/MOSFET

Description
The HCPL-314J drives 2 IGBTs or MOSFETs directly in this circuit and provides full regulatory approved isolation between the power and control circuits. The output power supply can be derived from rail to rail supply by using a bootstrap circuit illustrated in the “Inverter Design using Gate Drive and Current Sense Optocoupler” section. The value of Rg in the above circuit is chosen to control the peak gate charge and discharge current as well as the output power dissipation.

Performance of Circuit
• Dual in 1 package saves assembly costs.
• Peak output current of 0.4 A best suited for low and medium power IGBTs.
• Superior common mode transient noise immunity: 10 kV/µs @ Vcm = 1500 V.
• Low Icc current and wide Vcc range: 10 V - 30 V over -40°C to 100°C.
• Low V_DS of 1V eliminates the need for negative supply voltage (Vee).
• Worldwide regulatory approval.

Alternative Avago Parts
1) HCPL-315J 0.5 Amp Dual IGBT Gate Driver
2) HCPL-3150 0.5 Amp Isolated IGBT Gate Driver
3) HCPL-3140 0.4 amp Isolated IGBT Gate driver
4) HCPL-3120 2.0 Amp IGBT Gate Driver
5) HCPL-316J 2.0Amp Isolated Gate Driver with Integrated Desaturation Detection and Feedback.
Isolated Gate Drive for IGBT/MOSFET with Integrated Desaturation Protection and Fault Feedback

Description

The HCPL-316J drives IGBTs or MOSFETs directly and provides additional IGBT desaturation protection. The Vce of the IGBT is monitored by Desat pin and the IGBT will be slowly turned off if Vdesat exceeds a threshold of 7 V. A fault feedback signal is propagated to the input side to notify the micro-controller of the detected fault condition. This FAULT output remains low until the part is reset. The 100 pF blanking capacitor shown in the diagram above will delay the rise of VDesat for a period of around 4 μs to allow the IGBT sufficient time to turn on and the collector to settle to a low VDesat.

Performance of Circuit

- Gate Drive Current : 2.0 A
- Common mode Transient Rejection: 15 kV/μs@ VCM = 1.5 kV
- IGBT gate protection response time: 3 μs.
- IGBT fault signal propagation delay: 10 μs.

Benefits:

- Reduced assembly costs
- CMOS/TTL compatible
- Local IGBT soft shutdown
- Worldwide regulatory approval

Alternative Avago Parts

1) HCPL-315J 0.5 Amp Dual IGBT Gate Driver
2) HCPL-3150 0.5 Amp Isolated IGBT Gate Driver
3) HCPL-J314 0.4 amp Isolated IGBT Gate driver
4) HCPL-314J 0.4 Amp Dual IGBT Gate Driver
5) HCPL-3120 2.0Amp Isolated Gate Driver.

\[R_g = \frac{V_{CC} - V_{EE} - V_{OL}}{I_{ON}} \]
Description

The HCPL-4506 provides isolation between the controller and the IPM (Intelligent Power Module). This optoisolator provides world wide safety certification (UL, CSA, IEC/EN/DIN EN 60747-5-2). The HCPL-4506 optocouplers can reject common mode transients that have slew rates as high as 15 kV/µs and peak voltage up to 1500 V. Furthermore, this optocoupler has guaranteed Pulse Width Distortion and Propagation Delay Difference specifications that allow the circuit designer to reduce switching dead time and improve inverter efficiency.

Performance of Optocoupler

- Minimum 15 kV/µs transient immunity
- Maximum propagation delay: 500 ns
- Maximum propagation delay difference between any two HCPL-4506s: 450 ns
- Specification guaranteed over -40°C to 100°C operating temperature range.

Benefits

- World wide regulatory approval.
- Reduced deadtime

Alternative Avago Parts

1) HCNW4506 widebody, \(V_{\text{ORM}} = 1414 \, \text{V} \), HCPL-J456, \(V_{\text{ORM}} = 891 \, \text{V} \), HCPL-0456, SO8 package.
2) HCPL-4504, CNW4504, HCPL-J454, HCPL-0454.
3) HCPL-4503, HCNW4503, HCPL-0453.
Motor Control Applications

Low Cost Isolated Phase Current Sensing with Analog Output

Description

The HCPL-7840 Isolation Amplifier can be used for isolating the motor current sensing element from the control circuit while at the same time transmitting precision analog signals. This circuit requires a low cost shunt resistor for monitoring the motor current. The voltage across the sensing resistor is fed to the HCPL-7840 input pins 2 and 3. A floating power supply (which in many applications could be the same one used to drive the high side power transistors) is regulated to 5 V using a simple three-terminal voltage regulator, 78L05. The differential output from the HCPL-7840 isolation amplifier is converted to a ground-referenced single-ended output voltage with a simple differential amplifier circuit (MC34082A and associated components).

Performance of Circuit

- Sense current: Up to 200 A
- Optocoupler bandwidth: Up to 100 kHz
- Optocoupler nonlinearity: 0.2%
- Optocoupler input offset voltage: 0.2 mV (typical)
- Optocoupler common-mode rejection: 15 kV/μs

Benefits

- Small size and lower profile circuit compared to Hall-Effect device current sensing circuits.
- Industry standard low profile components are used in this circuit.
- High precision measurement while maintaining common mode transient immunity.

Alternative Avago Parts

1) HCPL-7800A: 1% part-to-part gain tolerance, HCPL-7800: 3% part-to-part gain tolerance.
2) HCPL-788J: single ended output isolation amplifier with integrated over current detection.
Motor Control Applications

Isolated A/D Converter for Phase Current Sensing

Description
The HCPL-7860 Isolated Modulator and the HCPL-x870 Digital Interface IC together form an isolated programmable two-chip analog-to-digital converter. The isolated modulator allows direct measurement of motor phase currents in power inverters while the digital interface IC can be programmed to optimize the conversion speed and resolution.

Performance of Circuit
- Resolution due to linearity: 12 bits at $t_{\text{DELAY}} = 18 \mu s$, 14 bits at $t_{\text{DELAY}} = 94 \mu s$
- Common-mode transient rejection: $dV/dt = 15 \text{kV}/\mu\text{s} @ V_{\text{CM}} = 1500 \text{V}$
- Signal-to-Noise: SNR = 62 dB (minimum)
- Regulatory Isolation Ratings: $V_{\text{ISO}} = 3750 \text{V}$ (per UL 1577), $V_{\text{IORM}} = 848 \text{V}$; $V_{\text{ITTM}} = 6000 \text{V}$
- Input Offset Drift: 4 μV / °C (typical)
- Reference Voltage Tolerance: ±4% (±1% within shipment tube)

Benefits
- Integrated analog-to-digital converter means fewer components required.
- High common-mode transient rejection ensures no corruption of data.
- Low gain temperature-coefficient and offset voltage ensure high accuracy measurements.

References
1) HCPL-7860/x870 Technical Data
2) High precision current sensing resistor suppliers: Dale in USA; Isabellenhutte in Germany; and PCN in Japan
Motor Control Applications

Low Cost Isolated Phase Current Sensing with Analog Output and Over Current Detection

Description
The HCPL-788J can be used for isolating the motor current sensing element from the control circuit while at the same time transmitting precision analog signals and over current fault signal. This circuit requires a high precision-sensing resistor for monitoring the motor current. The voltage across the sensing resistor is fed to the HCPL-788J input pins 2 and 3. The single-ended output allows it to interface directly with the A/D port of the micro-controller. The sensing resistor is available from several suppliers, which are listed in the “Inverter Design using Gate Drive and Current Sense Optocoupler” section.

Performance of Circuit
- Overcurrent fault response: 3 µs typical
- Sense current up to 100 A or more
- Bandwidth: 30 kHz typical
- Nonlinearity: 0.06% typical
- Input offset voltage: 3 mV max. over temp.
- Common-mode rejection: 10 kV/µs@V_{CM} = 15 kV min.

Benefits
- No additional fault detection circuitry needed
- Direct interface with micro-controller
- Smaller size and lower profile compared to Hall-Effect device based current sensing circuits
- High precision measurement while at the same time maintaining transient immunity
Motor Control Applications

Isolated Inverter Rail Voltage Sensing using an Isolation Amplifier

Description
The HCPL-7840 isolation amplifier can be used for sensing the rectified dc power supply voltage in a power inverter. An isolated 5 V power supply regulated to 5 V using a simple three-terminal voltage regulator powers the HCPL-7840 input circuit. The resistor divider network is used so that the full scale voltage at the HCPL-7840 input is 200 mV. The impedance of the resistor divider must be less than 1 kΩ so that the input resistance (500 kΩ) and input bias current (1 mA) of the isolation amplifier do not affect the accuracy of the measurement. To obtain higher bandwidths, the input bypass capacitor (across HCPL-7840's pins 2 and 3) can be reduced, but it should not be reduced much below 1000 pF to maintain gain accuracy of the isolation amplifier.

Performance of Circuit
- 15 kV/µs transient rejection
- 0.05% nonlinearity
- 5% gain tolerance

Benefits
- Few components
- High electrical noise immunity

Avago Alternative Parts
1) HCPL-786J: isolated 15 bit A/D converter

References
1) HCPL-7860/x870 Technical Data
2) High precision current sensing resistor suppliers: Dale in USA; Isabellenhutte in Germany; and PCN in Japan
Description

The HCPL-4562 Linear Optocoupler is used in a servo circuit to sense the rectified dc power supply voltage of a power inverter. The series resistor R_1 limits the current that drives the input LED of optocoupler U1. The forward current through the LED of the HCPL-4562 optocoupler is proportional to the dc high voltage power supply rail.

When the circuit is balanced with the potentiometer R_3, the output voltage V_O is proportional to the high voltage dc power supply as shown by the equation:

$$\frac{V_O}{V_I} = \frac{R_2}{R_1}$$

Performance of Circuit

- 122 dB isolation mode rejection ratio
- 0.25% nonlinearity
- ±0.3%/°C gain variation temperature coefficient

Benefits

- No isolated 5 V input power supply is required for optocoupler U1
- Simple circuit

Alternative Avago Parts

1) HCPL-7800A: 1% part-to-part gain tolerance
2) HCPL-7800: 3% part-to-part gain tolerance
Motor Control Applications

Low Cost Isolation Amplifier for Motor Speed and Position Measurement

Description
This is a high-speed, low-cost isolation amplifier that can be used for the measurement of motor speed and position. The analog signal coming from the motor is assumed to be 0 to 10 V, or 4 to 20 mA. This circuit can be used in applications where high bandwidth, low-cost, and stable gain are required, but where accuracy is not critical. This circuit is a good example of how a designer can trade off accuracy to achieve improvements in bandwidth and cost. The circuit has a bandwidth of about 1.5 MHz with stable gain characteristics and requires few external components. R1 is selected to achieve an LED current of about 7 - 10 mA at the nominal input operating voltage according to the following equation:

\[I_F = (V_{IN} / R1) / K1 \]

where K1 (i.e., I_{PD1} / I_F) of the optocoupler is typically about 0.5%. R2 is then selected to achieve the desired output voltage according to the equation, \(V_{OUT} / V_{IN} = R2 / R1 \). The purpose of R4 and R6 is to improve the dynamic response (i.e., stability) of the input and output circuits by lowering the local loop gains. R3 and R5 are selected to provide enough current to drive the bases of Q2 and Q4. And R7 is selected so that Q4 operates at about the same collector current as Q2.

Performance of Circuit
- 1.5 MHz bandwidth
- Stable gain
- Low-cost support circuit
- Circuit couples only positive voltage signals

Benefits
- Low cost solution for coupling positive voltage analog signals
- Simple way for isolating motor speed and position analog signals
Industrial Applications

AC/DC Voltage Threshold Sensing

Description

The HCPL-3700/60 Threshold-Sensing Optocoupler can be used for sensing the ac/dc power on/off condition. At the optocoupler input, only a pair of series resistors \(R_X/2 \) are required to limit the current. The ac signal can be filtered with a capacitor at either the input or the output of the optocoupler. For more information refer to Avago Application Note AN 1004, “Threshold Sensing for Industrial Control Systems.” The value of \(R_X \) determines the threshold sensing voltage.

Performance of Circuit

- HCPL-3760 optocoupler threshold input current: 1.3 mA (typical)
- Typical optocoupler propagation delay: 10 µs
- Optocoupler common mode transient immunity: 600 V/µs (typical)
- Maximum input voltage: up to 1000 Vdc, or 800 Vac

Benefits

- HCPL 3700/60’s built-in diode bridge and hysteresis circuit reduces component count
- HCPL-3760’s low threshold sensing current reduces power dissipation
- Threshold voltage can be adjusted by external resistor \(R_X \)

References

1) Avago Application Note AN 1004, “Threshold Sensing for Industrial Control Systems”
2) HCPL-3700/60 Threshold Sensing Optocoupler Technical Data

Alternative Avago Parts

HCPL-576X: Hermetically Sealed Threshold Sensing Optocoupler
Description

The HCPL-0708 high-speed, optocoupler isolates the low-voltage logic circuit from the high-voltage Flat-Panel Display row/column drivers. Examples of Flat-Panel Display technologies requiring such high voltage technologies are Electro-Luminescence, Fluorescence, and Plasma technologies. The optocoupler serves the functions of level shifting and safety isolation.

Performance of Optocoupler

- Maximum propagation delay time: 60 ns
- Typical pulse width distortion of 15 ns
- Common-mode transient rejection: 15,000 V/μs at 1000 V peak

Benefits

- Compact size and easy interface compared to pulse transformers
- Low input current allowing CMOS interface
- Low component count

Alternative Avago Parts

1) HCPL-0201/11 Small Outline Low Input Current Optocoupler
2) HCPL-52XX Hermetically Sealed Low Input Current Optocoupler
3) HCNW-2201/11 Widebody Low Input Current Optocoupler
4) HCPL-2430/1 20 MBd Logic-Gate Optocoupler
Power Supply Applications

Optical Isolation in a Switching Power Supply - Circuit No. 1

Description
Switching power supplies often need to couple digital and analog signals between the primary and secondary circuits. The above schematic shows an analog error signal representing the difference between the output voltage and the reference voltage being fed back to the primary side using a HCNR200/1 Analog Optocoupler. The analog error signal helps the pulse-width modulation (PWM) controller determine the exact pulse-width to make the filtered output voltage match the system reference voltage. In a similar manner, the HCPL-0708 Digital Optocoupler can be used to monitor the primary side power-off and under-voltage condition.

Performance of Optocoupler
- HCNR200/1 has 0.01% non-linearity and up to 1 MHz bandwidth
- HCPL-0708 has 60 ns maximum propagation delay time
- Both HCNR200/1 and HCPL-0708 optocouplers meet worldwide regulatory insulation guidelines

Benefits
- Accurate monitoring and control of secondary output voltage
- Power off condition detectable at an early stage enabling the microprocessor to save critical information

References
1) HCNR200/1 Analog Optocoupler Technical Data
2) HCPL-0708 High Speed Optocoupler Technical Data

Alternative Avago Parts
1) HCPL-7800 Isolation Amplifier
2) HCPL-4503, HCNW4503 High CMR Digital Optocoupler
3) HCNW2601/11 Widebody, High Speed Digital Optocoupler
4) 4N25, 4N35, CNY17, HCPL-181, HCPL-817 Phototransistor Optocouplers
Power Supply Applications

Optical Isolation in a Switching Power Supply - Circuit No. 2

![Circuit Diagram](image)

Description
The above figure shows a push-pull switching power supply that utilizes the HCPL-2200 optocoupler to drive switching transistors. The above circuit uses a silicon unilateral switch (SUS) to bootstrap start the power supply when power is first applied. The inhibit function in the HCPL-2200 optocoupler has been used to good advantage to provide a common-mode conduction interlock function that will not allow both the switching transistors to turn on at the same time.

Performance of Optocoupler
- Maximum propagation delay: 300 ns
- Input turn-on current: 1.6 mA
- Common-mode transient rejection: 1000 V/µs

Benefits
- The power switches are protected from common-mode conduction failures caused by EMI
- Regulation range is increased since no deadtime is required
- Design is tolerant to propagation delay changes due to lot-to-lot component variations

References
HCPL-2200 High CMR Optocoupler Technical Data

Alternative Avago Parts
1) HCPL-2219 Very High CMR Optocoupler
2) HCNW2601/11 Widebody High CMR Optocoupler
Optical Isolation in a DC/DC Converter

Description
The HCPL-0708 high speed optocoupler provides very good safety isolation between primary and secondary sections of the DC/DC converter as shown in the above figure. The switching frequency specification of the DC/DC converter is met by the low propagation delay (60 ns max.) and 15 ns typical pulse width distortion of HCPL-0708 CMOS compatible high speed optocoupler. The smaller size, better noise immunity performance, high reliability and wide operating temperature make HCPL-0708 ideally suited for such applications.

Performance of Optocoupler
- HCPL-0708: 60 ns maximum propagation delay time and 15 ns typical pulse width distortion
- 10KV/µs minimum CMR @ Vcm = 1KV
- Wide operating temperature: -40 to 100°C

Benefits
- Accurate monitoring and control of output voltage
- Low propagation delay
- Small size and high reliability
- CMOS compatible and easy interface

Alternative Avago Parts
1) HCPL-0600 High Speed Optocoupler
2) HCPL-2200 High CMR Optocoupler
3) 4N25, 4N35, CNY17, HCPL-181, HCPL-817 Phototransistor Optocouplers
Application Notes

The following application notes and technical articles are available on Avago Technologies’ web site at:

http://www.avagotech.com/view/optocouplers

They can also be obtained from your local Avago Technologies’ sales office or authorized Avago distributor.

<table>
<thead>
<tr>
<th>Pub. No</th>
<th>AN No</th>
<th>Title</th>
<th>Pub. Date</th>
</tr>
</thead>
<tbody>
<tr>
<td>5988-6491EN</td>
<td>AB 102</td>
<td>Avago Optoisolation Product PN System</td>
<td>28/05/02</td>
</tr>
<tr>
<td>5964-3898E</td>
<td>AN 951-1</td>
<td>Applications for Low Input Current, High Gain Optocouplers</td>
<td>11/99</td>
</tr>
<tr>
<td>5954-8430</td>
<td>AN 951-2</td>
<td>Linear Applications of Optocouplers</td>
<td>11/99</td>
</tr>
<tr>
<td>5953-0406</td>
<td>AN 1004</td>
<td>Threshold Sensing for Industrial Control Systems with the HCPL-3700 Interface Optocoupler</td>
<td>11/99</td>
</tr>
<tr>
<td>5953-9359</td>
<td>AN 1018</td>
<td>Designing with the HCPL-4100 and HCPL-4200 Current Loop Optocouplers</td>
<td>11/99</td>
</tr>
<tr>
<td>5954-1006</td>
<td>AN 1024</td>
<td>Ring Detection with the HCPL-3700 Optocoupler</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5980E</td>
<td>AN 1036</td>
<td>Small Signal Solid State Relays</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5979E</td>
<td>AN 1043</td>
<td>Common-Mode Noise: Sources and Solutions</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5978E</td>
<td>AN 1046</td>
<td>Low On-Resistance Solid State Relays</td>
<td>11/99</td>
</tr>
<tr>
<td>5091-6315E</td>
<td>AN 1059</td>
<td>High CMR Isolation Amplifier for Current Sensing</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5977E</td>
<td>AN 1074</td>
<td>Optocoupler Input-Output Endurance Voltage</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5976E</td>
<td>AN 1078</td>
<td>Designing With Avago Technologies Isolation Amplifiers</td>
<td>11/99</td>
</tr>
<tr>
<td>5965-5975E</td>
<td>AN 1087</td>
<td>Thermal Data for Optocouplers</td>
<td>11/99</td>
</tr>
<tr>
<td>5988-3944EN</td>
<td>AN 1252</td>
<td>Variable Speed Drive Applications in the Consumer Market</td>
<td>20/09/01</td>
</tr>
<tr>
<td>5988-3945EN</td>
<td>AN 1253</td>
<td>Variable Speed Drive Applications in the Low-power Industrial Market</td>
<td>20/09/01</td>
</tr>
<tr>
<td>5988-3946EN</td>
<td>AN 1254</td>
<td>Variable Speed Drive Applications in the Consumer Market</td>
<td>20/09/01</td>
</tr>
<tr>
<td>5988-8267EN</td>
<td>AN 1321</td>
<td>High Speed CMOS Optocouplers Applications in Field Bus Networks</td>
<td>07/11/02</td>
</tr>
<tr>
<td>5988-8560EN</td>
<td>AN1335</td>
<td>Main Applications and Selection of Gate Driver Optocouplers</td>
<td>09/01/03</td>
</tr>
<tr>
<td>5988-9262EN</td>
<td>AN1357</td>
<td>Overview of High Performance Analog Optocouplers</td>
<td>16/04/03</td>
</tr>
<tr>
<td>5988-9769EN</td>
<td>AN5004</td>
<td>Design and Applications of HCPL-3020 and HCPL-3020 Gate Drive Optocouplers</td>
<td>25/06/03</td>
</tr>
<tr>
<td>5962-6894E</td>
<td>SN 101</td>
<td>Overview of Avago Technologies Optical Isolation Technology and Products for Motor Control Applications</td>
<td>06/96</td>
</tr>
</tbody>
</table>

White Papers:

- Bullet Proof Industrial Communications
- Optocouplers for Variable Speed Motor Control Electronics in Consumer Home Appliances
- Using 10 and 15 MBd Optocouplers and Optically-isolated Gate Drivers with AC Plasma Display Panel

For product information and a complete list of distributors, please go to our web site: www.avagotech.com