Gate Drive Optocoupler, High Noise Immunity, 1.0 A Output Current

Description

The FOD3150 is a 1.0 A Output Current Gate Drive Optocoupler, capable of driving most $800\ V\ /\ 20\ A\ IGBT\ /\ MOSFET$. It is ideally suited for fast switching driving of power IGBT and MOSFETs used in motor control inverter applications, and high performance power system.

It utilizes ON Semiconductor patented coplanar packaging technology, Optoplanar[®], and optimized IC design to achieve high noise immunity, characterized by high common mode rejection.

It consists of a gallium aluminum arsenide (AlGaAs) light emitting diode optically coupled to an integrated circuit with a high-speed driver for push-pull MOSFET output stage.

Features

- High Noise Immunity characterized by 20 kV/µs minimum Common Mode Rejection
- Use of P-channel MOSFETs at Output Stage Enables Output Voltage Swing close to the Supply Rail
- Wide Supply Voltage Range from 15 V to 30 V
- Fast Switching Speed
 - 500 ns maximum Propagation Delay
 - 300 ns maximum Pulse Width Distortion
- Under Voltage LockOut (UVLO) with Hysteresis
- Extended Industrial Temperate Range, -40°C to 100°C Temperature Range
- Safety and Regulatory Approvals
 - ◆ UL1577, 5000 V_{RMS} for 1 minute
 - DIN EN/IEC60747-5-5
- >8.0 mm Clearance and Creepage Distance (Option 'T')
- This is a Pb-Free Device

Applications

- Industrial Inverter
- Uninterruptible Power Supply
- Induction Heating
- Isolated IGBT/Power MOSFET Gate Drive

Related Resources

- FOD3120, 2.5 A Output Current, Gate Drive Optocoupler Datasheet
- www.onsemi.com/products/opto/

ON Semiconductor®

www.onsemi.com

FUNCTIONAL BLOCK DIAGRAM

Note: A 0.1 μF bypass capacitor must be connected between pins 5 and 8.

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 12 of this data sheet.

Table 1. TRUTH TABLE

LED	V _{DD} – V _{SS} "Positive Going" (Turn–on)	V _{DD} – V _{SS} "Negative Going" (Turn–off)	v _o
Off	0 V to 30 V	0 V to 30 V	Low
On	0 V to 11 V	0 V to 9.5 V	Low
On	11 V to 13.5 V	9.5 V to 12 V	Transition
On	13.5 V to 30 V	12 V to 30 V	High

Table 2. PIN DEFINITIONS

Pin#	Name	Description	
1	NC	Not Connected	
2	Anode	ED Anode	
3	Cathode	LED Cathode	
4	NC	Not Connected	
5	V _{SS}	Negative Supply Voltage	
6	V _{O2}	Output Voltage 2 (internally connected to V _{O1})	
7	V _{O1}	Output Voltage 1	
8	V _{DD}	Positive Supply Voltage	

Table 3. SAFETY AND INSULATION RATINGS

As per IEC 60747–5–2. This optocoupler is suitable for "safe electrical insulation" only within the safety limit data. Compliance with the safety ratings shall be ensured by means of protective circuits.

Symbol	Parameter	Min.	Тур.	Max.	Unit
	Installation Classifications per DIN VDE 0110/1.89 Table 1 For Rated Main Voltage < 150 Vrms		I–IV		
	For Rated Main Voltage < 300 Vrms		I–IV		
	For Rated Main Voltage < 450 Vrms		1–111		
	For Rated Main Voltage < 600 Vrms		I–III		
	Climatic Classification		55/100/21		
	Pollution Degree (DIN VDE 0110/1.89)		2		
СТІ	Comparative Tracking Index	175			
V _{PR}	Input to Output Test Voltage, Method b, V _{IORM} x 1.875 = V _{PR} , 100% Production Test with tm = 1 s, Partial Discharge < 5 pC	1669			
	Input to Output Test Voltage, Method a, V _{IORM} x 1.5 = V _{PR} , Type and Sample Test with tm = 60 s, Partial Discharge < 5 pC	1335			
V _{IORM}	Max Working Insulation Voltage	890			Vpeak
V _{IOTM}	Highest Allowable Over Voltage	6000			Vpeak
	External Creepage	8			mm
	External Clearance	7.4			mm
	External Clearance (for Option T-0.4" Lead Spacing)	10.16			mm
	Insulation Thickness	0.5			mm
T _{Case}	Safety Limit Values – Maximum Values Allowed in the Event of a Failure Case Temperature	150			°C
I _{S,INPUT}	Input Current	25			mA
P _{S,OUTPUT}	Output Power (Duty Factor ≤ 2.7 %)	250			mW
R _{IO}	Insulation Resistance at T _S , V _{IO} = 500 V	10 ⁹			Ω

Table 4. ABSOLUTE MAXIMUM RATINGS (T_A = 25°C unless otherwise specified.)

Symbol	Parameter	Value	Units
T _{STG}	Storage Temperature	-55 to +125	°C
T _{OPR}	Operating Temperature	-40 to +100	°C
TJ	Junction Temperature	-40 to +125	°C
T _{SOL}	Lead Wave Solder Temperature (refer to page 12 for reflow solder profile)	260 for 10 sec	°C
I _{F(AVG)}	Average Input Current	25	mA
V _R	Reverse Input Voltage	5	V
I _{O(PEAK)}	Peak Output Current (1)	1.5	А
$V_{DD} - V_{SS}$	Supply Voltage	0 to 35	V
V _{O(PEAK)}	Peak Output Voltage	0 to V _{DD}	V
t _{R(IN)} , t _{F(IN)}	Input Signal Rise and Fall Time	500	ns
PD _I	Input Power Dissipation (2) (4)	45	mW
PDo	Output Power Dissipation (3) (4)	250	mW

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

- 1. Maximum pulse width = 10 μs, maximum duty cycle = 0.2 %.
- 2. Derate linearly above 87°C, free air temperature at a rate of 0.77 mW/°C.
- 3. No derating required across temperature range.
- 4. Functional operation under these conditions is not implied. Permanent damage may occur if the device is subjected to conditions outside these ratings.

Table 5. RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Value	Units
T _A	Ambient Operating Temperature	-40 to +100	°C
$V_{DD} - V_{SS}$	Power Supply	15 to 30	V
I _{F(ON)}	Input Current (ON)	7 to 16	mA
V _{F(OFF)}	Input Voltage (OFF)	0 to 0.8	V

Functional operation above the stresses listed in the Recommended Operating Ranges is not implied. Extended exposure to stresses beyond the Recommended Operating Ranges limits may affect device reliability.

Table 6. ISOLATION CHARACTERISTICS

Apply over all recommended conditions, typical value is measured at $T_A = 25^{\circ}C$

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
V _{ISO}	Input-Output Isolation Voltage	T_A = 25°C, R.H.< 50 %, t = 1.0 minute, $I_{I-O} \le$ 10 $\mu A,$ 50 Hz $^{(5)}$ $^{(6)}$	5000			V _{RMS}
R _{ISO}	Isolation Resistance	V _{I-O} = 500 V ⁽⁵⁾		10 ¹¹		Ω
C _{ISO}	Isolation Capacitance	V _{I-O} = 0 V, Frequency = 1.0 MHz ⁽⁵⁾		1		pF

^{5.} Device is considered a two terminal device: pins 2 and 3 are shorted together and pins 5, 6, 7 and 8 are shorted together.

Table 7. ELECTRICAL CHARACTERISTICS

Apply over all recommended conditions, typical value is measured at $V_{DD} = 30 \text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
V_{F}	Input Forward Voltage	I _F = 10 mA	1.2	1.5	1.8	V
$\Delta(V_F/T_A)$	Temperature Coefficient of Forward Voltage			-1.8		mV/°C
BV _R	Input Reverse Breakdown Voltage	I _R = 10 μA	5			V

^{6.} $5{,}000~V_{RMS}$ for 1 minute duration is equivalent to $6{,}000~VAC_{RMS}$ for 1 second duration.

Table 7. ELECTRICAL CHARACTERISTICS (continued)

Apply over all recommended conditions, typical value is measured at $V_{DD} = 30 \text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
C _{IN}	Input Capacitance	f = 1 MHz, V _F = 0 V		60		pF
I _{OH}	High Level Output Current (7)	$V_{O} = V_{DD} - 0.75 \text{ V}$	0.2			Α
		$V_O = V_{DD} - 4 V$	1.0			
I _{OL}	Low Level Output Current (7)	$V_O = V_{DD} + 0.75 \text{ V}$	0.2			Α
		$V_O = V_{DD} + 4 V$	1.0			
V _{OH}	High Level Output Voltage	$I_F = 10 \text{ mA}, I_O = -1 \text{ A}$	V _{DD} – 4 V	V _{DD} – 6 V		V
		$I_F = 10 \text{ mA}, I_O = -100 \text{ mA}$	V _{DD} – 0.5 V	V _{DD} – 0.1 V		
V _{OL}	Low Level Output Voltage	$I_F = 0 \text{ mA}, I_O = 1 \text{ A}$		V _{SS} + 6 V	V _{SS} + 4 V	V
		I _F = 0 mA, I _O = 100 mA		V _{SS} + 0.1 V	V _{SS} + 0.5 V	
I _{DDH}	High Level Supply Current	$V_O = Open$, $I_F = 7$ to 16 mA		2.8	5	mA
I _{DDL}	Low Level Supply Current	$V_O = Open$, $V_F = 0$ to 0.8 V		2.8	5	mA
I _{FLH}	Threshold Input Current Low to High	$I_0 = 0 \text{ mA}, V_0 > 5 \text{ V}$		2.3	5.0	mA
V_{FHL}	Threshold Input Voltage High to Low	$I_0 = 0 \text{ mA}, V_0 < 5 \text{ V}$	0.8			V
V _{UVLO+}	Under Voltage Lockout Threshold	I _F = 1 0mA, V _O > 5 V	11	12.7	13.5	V
V _{UVLO} _		$I_F = 10 \text{ mA}, V_O < 5 \text{ V}$	9.5	11.2	12.0	V
UVLO _{HYS}	Under Voltage Lockout Threshold Hysteresis			1.5		V

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

Table 8. SWITCHING CHARACTERISTICS

Apply over all recommended conditions, typical value is measured at $V_{DD} = 30 \text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^{\circ}\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Units
t _{PHL}	Propagation Delay Time to Logic Low Output	I _F = 7 mA to 16 mA,	100	275	500	ns
t _{PLH}	Propagation Delay Time to Logic High Output	Rg = 20 Ω, Cg = 10 nF, f = 10 kHz, Duty Cycle = 50 %	100	255	500	ns
PWD	Pulse Width Distortion, tPHL - tPLH			20	300	ns
PDD (Skew)	Propagation Delay Difference Between Any Two Parts or Channels, (t _{PHL} – t _{PLH}) ⁽⁸⁾		-350		350	ns
t _r	Output Rise Time (10% – 90%)			60		ns
t _f	Output Fall Time (90% – 10%)			60		ns
t _{UVLO ON}	UVLO Turn On Delay	$I_F = 10 \text{ mA} , V_O > 5 \text{ V}$		1.6		μs
t _{UVLO} OFF	UVLO Turn Off Delay	$I_F = 10 \text{ mA}$, $V_O < 5 \text{ V}$		0.4		μs
CM _H	Common Mode Transient Immunity at Output High	$I_A = 25^{\circ}C$, $V_{DD} = 30$ V, $I_F = 7$ to 16 mA, $V_{CM} = 2000$ V ⁽⁹⁾	20	50		kV/μs
CM _L	Common Mode Transient Immunity at Output Low	$T_A = 25^{\circ}C$, $V_{DD} = 30$ V, $V_F = 0$ V, $V_{CM} = 2000$ V $^{(10)}$	20	50		kV/μs

Maximum pulse width = 10 μs, maximum duty cycle = 0.2 %.

^{8.} The difference between t_{PHL} and t_{PLH} between any two FOD3150 parts under same test conditions.
9. Common mode transient immunity at output high is the maximum tolerable negative dVcm/dt on the trailing edge of the common mode

impulse signal, Vcm, to assure that the output will remain high (i.e., V_O > 15.0 V).

10. Common mode transient immunity at output low is the maximum tolerable positive dVcm/dt on the leading edge of the common pulse signal, Vcm, to assure that the output will remain low (i.e., V_O < 1.0 V).

TYPICAL PERFORMANCE CURVES

Figure 1. Output High Voltage Drop vs. Output High Current

Figure 3. Output Low Voltage vs. Output Low Current

Figure 5. Supply Current vs. Ambient Temperature

Figure 2. Output High Voltage Drop vs. Ambient Temperature

Figure 4. Output Low Voltage vs. Ambient Temperature

Figure 6. Supply Current vs. Supply Voltage

Figure 7. Low to High Input Current Threshold vs.

Ambient Temperature

Figure 9. Propagation Delay vs. LED Forward Current

Figure 11. Propagation Delay vs. Series Load Resistance

Figure 8. Propagation Delay vs. Supply Voltage

Figure 10. Propagation Delay vs. Ambient Temperature

Figure 12. Propagation Delay vs. Load Capacitance

Figure 13. Transfer Characteristics

Figure 15. Under Voltage Lockout

Figure 14. Input Forward Current vs. Forward Voltage

TEST CIRCUIT

Figure 16. I_{OL} Test Circuit

Figure 17. I_{OH} Test Circuit

Figure 18. V_{OH} Test Circuit

Figure 19. V_{OL} Test Circuit

Figure 20. I_{DDH} Test Circuit

Figure 21. I_{DDL} Test Circuit

Figure 22. $I_{\rm FLH}$ Test Circuit

Figure 23. V_{FHL} Test Circuit

Figure 24. UVLO Test Circuit

Figure 25. t_{PHL} , t_{PLH} , t_{R} and t_{F} Test Circuit and Waveforms

Figure 26. CMR Test Circuit and Waveforms

REFLOW PROFILE

Notes:

- Peak reflow temperature: 260°C (package surface temperature)
- Time of temperature higher than 183°C for 160 seconds or less
- One time soldering reflow is recommended

Figure 27. Reflow Profile

ORDERING INFORMATION

Part Number	Package	Shipping [†]
FOD3150	DIP 8–Pin	50 / Tube
FOD3150S	SMT 8-Pin (Lead Bend)	50 / Tube
FOD3150SD	SMT 8-Pin (Lead Bend)	1,000 / Tape & Reel
FOD3150V	DIP 8-Pin, IEC60747-5-5 option	50 / Tube
FOD3150SV	SMT 8-Pin (Lead Bend), IEC60747-5-5 option	50 / Tube
FOD3150SDV	SMT 8-Pin (Lead Bend), IEC60747-5-5 option	1,000 / Tape & Reel
FOD3150TV	DIP 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	50 / Tube
FOD3150TSV	SMT 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	50 / Tube
FOD3150TSR2V	SMT 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	700 / Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D

MARKING INFORMATION

Figure 28. Device Marking

Definitions				
1	ON Semiconductor logo			
2	Device number			
3	IEC60747–5–5 Option (only appears on component ordered with this option)			
4	Two digit year code, e.g., '18'			
5	Two digit work week ranging from '01' to '53'			
6	Assembly package code			

CARRIER TAPE SPECIFICATIONS

Figure 29. Carrier Tape Specifications

Symbol	Description	Dimension in mm
W	Tape Width	16.0 ± 0.3
t	Tape Thickness	0.30 ± 0.05
P ₀	Sprocket Hole Pitch	4.0 ± 0.1
D ₀	Sprocket Hole Diameter	1.55 ± 0.05
Е	Sprocket Hole Location	1.75 ± 0.10
F	Pocket Location	7.5 ± 0.1
P ₂		2.0 ± 0.1
Р	Pocket Pitch	12.0 ± 0.1
A ₀	Pocket Dimensions	10.30 ± 0.20
В ₀		10.30 ± 0.20
K ₀		4.90 ± 0.20
W ₁	Cover Tape Width	13.2 ± 0.2
d	Cover Tape Thickness	0.1 max
	Max. Component Rotation or Tilt	10°
R	Min. Bending Radius	30

OPTOPLANAR is a registered trademark of Semiconductor Components Industries, LLC (SCILLC) or its subsidiaries in the United States and/or other countries.

PDIP8 6.6x3.81, 2.54P CASE 646BW ISSUE O

DATE 31 JUL 2016

DOCUMENT NUMBER:	98AON13445G	Electronic versions are uncontrolle	•
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document versions are uncontrolled except	, ,
NEW STANDARD:		"CONTROLLED COPY" in red.	
DESCRIPTION:	PDIP8 6.6X3.81, 2.54P		PAGE 1 OF 2

ON	Semiconductor®	
----	----------------	--

DOCUM	ENT	NU	MB	ER:
98AON1	3445	G		

PAGE 2 OF 2

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM FAIRCHILD N08A TO ON SEMICONDUCTOR. REQ. BY I. CAMBALIZA.	31 JUL 2016

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PDIP8 9.655x6.6, 2.54P CASE 646CQ ISSUE O

DATE 18 SEP 2017

DOCUMENT NUMBER:	98AON13446G	Electronic versions are uncontrolle	'
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document versions are uncontrolled except	. ,
NEW STANDARD:		"CONTROLLED COPY" in red.	
DESCRIPTION:	PDIP8 9.655X6.6, 2.54P		PAGE 1 OF 2

ON Semiconductor®	ON
-------------------	----

DOCUMEN	T NUMBER:
98AON1344	16G

PAGE 2 OF 2

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM FAIRCHILD MKT-N08G TO ON SEMICONDUCTOR. REQ. BY D. TRUHITTE.	18 SEP 2017

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PDIP8 GW CASE 709AC ISSUE O

DATE 31 JUL 2016

LAND PATTERN RECOMMENDATION

NOTES:

- A) NO STANDARD APPLIES TO THIS PACKAGE
- B) ALL DIMENSIONS ARE IN MILLIMETERS.
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSION

DOCUMENT NUMBER:	98AON13447G	Electronic versions are uncontrolled except when
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped
NEW STANDARD:		"CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 GW	PAGE 1 OF 2

ON Semiconductor®	ON
-------------------	----

DOCUMENT NUMBER: 98AON13447G

PAGE 2 OF 2

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM FAIRCHILD N08H TO ON SEMICONDUCTOR. REQ. BY I. CAMBALIZA.	31 JUL 2016

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PDIP8 GW CASE 709AD ISSUE O

DATE 31 JUL 2016

LAND PATTERN RECOMMENDATION

- NOTES.
- A) NO STANDARD APPLIES TO THIS PACKAGE
- B) ALL DIMENSIONS ARE IN MILLIMETERS.
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSION

DOCUMENT NUMBER:	98AON13448G	Electronic versions are uncontrolled except when
STATUS:	ON SEMICONDUCTOR STANDARD	accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped
NEW STANDARD:		"CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 GW	PAGE 1 OF 2

1	1

DOCUME	NT	NUN	ИΒЕ	R:
98AON13	448	G		

PAGE 2 OF 2

ISSUE	REVISION	DATE
0	RELEASED FOR PRODUCTION FROM FAIRCHILD N08L TO ON SEMICONDUCTOR. REQ. BY I. CAMBALIZA.	31 JUL 2016

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

ON Semiconductor and in are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.

Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor 19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free USA/Canada

Europe, Middle East and Africa Technical Support:

Phone: 421 33 790 2910

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative