

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

DIP4-pin type with current limiting and reinforced insulation

PhotoMOS®
GU 1 Form A
Current Limiting (AQY210HL)

RoHS compliant

FEATURES

1. Current Limiting Function

To control an over current from flowing, the current limit function has been realized. It keeps an output current at a constant value when the current reaches a specified current limit value.

2. Enhances the capability of surge resistance between output terminals

The current limit function controls the ON time surge current to enhance the capability of surge resistance between output terminals.

3. Reinforced insulation of 5,000 V

More than 0.4 mm internal insulation distance between inputs and outputs. Conforms to EN41003, EN60950 (reinforced insulation).

4. Controls low-level analog signals

PhotoMOS feature extremely low closed-circuit offset voltage to enable control of low-level analog signals without distortion.

5. High sensitivity and low on-resistance

6. Low-level off state leakage current

TYPICAL APPLICATIONS

- Telephone equipment
- Modem

TYPES

I/O isolation voltage	Output rating*	Load voltage	Load current	Package	Part No.			Packing quantity		
					Through hole terminal	Surface-mount terminal				
					Tube packing style		Tape and reel packing style	Tube	Tape and reel	
AC/DC dual use	Reinforced 5,000 V	350 V	120 mA	DIP4-pin	AQY210HL	AQY210HLA	AQY210HLAX	AQY210HLAZ	1 tube contains: 100 pcs. 1 batch contains: 1,000 pcs.	1,000 pcs.

*Indicate the peak AC and DC values.

Note: For space reasons, only "210HL" is marked on the product. The three initial letters of the part number "AQY", the surface mount terminal shape indicator "A" and the packing style indicator "X" or "Z" are not marked on the device.

RATING

1. Absolute maximum ratings (Ambient temperature: 25°C 77°F)

Item		Symbol	AQY210HL(A)		Remarks
Input	LED forward current	I_F	50 mA		
	LED reverse voltage	V_R	5 V		
	Peak forward current	I_{FP}	1 A		$f = 100$ Hz, Duty factor = 0.1%
	Power dissipation	P_{in}	75 mW		
Output	Load voltage (peak AC)	V_L	350 V		
	Continuous load current	I_L	0.12 A		Peak AC, DC
	Power dissipation	P_{out}	500 mW		
Total power dissipation		P_T	550 mW		
I/O isolation voltage		V_{iso}	5,000 V AC		
Temperature limits	Operating	T_{opr}	-40°C to +85°C -40°F to +185°F		Non-condensing at low temperatures
	Storage	T_{stg}	-40°C to +100°C -40°F to +212°F		

GU 1 Form A Current Limiting (AQY210HL)

2. Electrical characteristics (Ambient temperature: 25°C 77°F)

Item		Symbol	AQY210HL(A)	Condition
Input	LED operate current	Typical	I _{fon}	1.2 mA
		Maximum		3.0 mA
	LED turn off current	Minimum	I _{loff}	0.4 mA
		Typical		1.1 mA
Output	LED dropout voltage	Minimum	V _F	1.25 (1.14 V at I _F = 5 mA)
		Typical		1.5 V
	On resistance	Typical	R _{on}	20Ω
		Maximum		25Ω
Transfer characteristics	Off state leakage current	Maximum	I _{Leak}	1μA
	Current limit	Typical	—	0.18 A
	Turn on time*	Typical	T _{on}	0.5 ms
		Maximum		2.0 ms
Transfer characteristics	Turn off time*	Typical	T _{off}	0.08 ms
		Maximum		1.0 ms
	I/O capacitance	Typical	C _{iso}	0.8 pF
		Maximum		1.5 pF
	Initial I/O isolation resistance	Minimum	R _{iso}	1,000 MΩ

*Turn on/Turn off time

RECOMMENDED OPERATING CONDITIONS

Please obey the following conditions to ensure proper device operation and resetting.

Item	Symbol	Recommended value	Unit
Input LED current	I _F	5 to 10	mA

■ These products are not designed for automotive use.

If you are considering to use these products for automotive applications, please contact your local Panasonic Corporation technical representative.

REFERENCE DATA

1. Load current vs. ambient temperature characteristics

Allowable ambient temperature: -40°C to +85°C
-40°F to +185°F

2. On resistance vs. ambient temperature characteristics

Measured portion: between terminals 3 and 4;
LED current: 5 mA; Load voltage: Max.(DC)
Continuous load current: Max.(DC)

3. Turn on time vs. ambient temperature characteristics

LED current: 5 mA; Load voltage: Max.(DC)
Continuous load current: Max.(DC)

4. Turn off time vs. ambient temperature characteristics
LED current: 5 mA; Load voltage: Max.(DC); Continuous load current: Max.(DC)

7. LED dropout voltage vs. ambient temperature characteristics
LED current: 5 to 50 mA

10. Turn on time vs. LED forward current characteristics
Measured portion: between terminals 3 and 4; Load voltage: Max.(DC); Continuous load current: Max.(DC); Ambient temperature: 25°C 77°F

5. LED operate current vs. ambient temperature characteristics
Load voltage: Max.(DC); Continuous load current: Max.(DC)

8. Current vs. voltage characteristics of output at MOS portion
Measured portion: between terminals 3 and 4; Ambient temperature: 25°C 77°F

11. Turn off time vs. LED forward current characteristics
Measured portion: between terminals 3 and 4; Load voltage: Max.(DC); Continuous load current: Max.(DC); Ambient temperature: 25°C 77°F

6. LED turn off current vs. ambient temperature characteristics
Load voltage: Max.(DC); Continuous load current: Max.(DC)

9. Off state leakage current vs. load voltage characteristics
Measured portion: between terminals 3 and 4; Ambient temperature: 25°C 77°F

12. Output capacitance vs. applied voltage characteristics
Measured portion: between terminals 3 and 4; Frequency: 1 MHz; Ambient temperature: 25°C 77°F

What is current limit

When a load current reaches the specified output control current, a current limit function works against the load current to keep the current a constant value. The current limit circuit built into the PhotoMOS thus controls the instantaneous load current to effectively ensure circuit safety.

This safety feature protects circuits downstream of the PhotoMOS against over-current. But, if the current-limiting feature is used longer than the specified time, the PhotoMOS can be destroyed. Therefore, set the output loss to the max. rate or less.

- Comparison of output voltage and output current characteristics
V-I Characteristics

