

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Features:

- · Peak breakdown voltage
 - 250V: EL303X(P5)
 - 400V: EL304X(P5)
 - 600V: EL306X(P5)
 - 800V: EL308X(P5)
- High isolation voltage between input and output (Viso=5000 V rms)
- · Zero voltage crossing
- Pb free and RoHS compliant.
- UL approved (No.E214129)
- VDE approved (No.132249)
- SEMKO approved
- NEMKO approved
- · DEMKO approved
- · FIMKO approved
- · CSA approved
- CQC approved

Description

The EL303X(P5), EL304X(P5), EL306X(P5) and EL308X(P5) series of devices each consist of a GaAs infrared emitting diode optically coupled to a monolithic silicon zero voltage crossing photo triac.

They are designed for use with a discrete power triac in the interface of logic systems to equipment powered from 110 to 380 VAC lines, such as solid-state relays, industrial controls, motors, solenoids and consumer appliances.

1

Applications

- Solenoid/valve controls
- Light controls
- Static power switch
- AC motor drivers
- E.M. contactors
- Temperature controls
- AC Motor starters

Schematic

Pin Configuration

- 1. Anode
- 2. Cathode
- 3. No Connection
- 4. Terminal
- 5. Pin Cut
- 6. Terminal

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Absolute Maximum Ratings (T_a=25 °C)

	Parameter		Symbol	Rating	Unit
	Forward current		l _F	60	mA
	Reverse voltage		V_{R}	6	V
Input	Power dissipation			100	mW
	Derating factor (above	ve 85℃)	P_{D}	3.8	mW /℃
		EL303X		250	V
	Off-state Output	EL304X		400	
	Terminal Voltage	EL306X	V_{DRM}	600	
Outout		EL308X		800	
Output	Peak Repetitive Surg	e Current	I _{TSM}	1	Α
	Power dissipation		_	300	mW
	Derating factor (abov	e 85℃)	P_D	7.6	mW /℃
Isolation voltage	Isolation voltage *1			5000	V rms
Total power dissipation			P _D	330	mW
Operating temperature			T _{opr}	-55~+100	∞
Storage temperature			T_{stg}	-55~+125	∞
Soldering temper	rature ^{*2}		T_{sol}	260	∞

Notes

^{*1} AC for 1 minute, R.H.= 40 ~ 60% R.H. In this test, pins 1, 2 & 3 are shorted together, and pins 4, 5 & 6 are shorted together.

^{*2} For 10 seconds.

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Electrical Characteristics (T_a=25 °C unless specified otherwise)

Input

Davanatas	O. seels al	N 41:	T *	N.4	1.1	0
Parameter	Symbol	Min.	Тур.*	Max.	Unit	Condition
Forward voltage	V _F	-	-	1.5	V	I _F = 30mA
Reverse Leakage current	I _R	-	-	10	μΑ	$V_R = 6V$

Output

Output	output							
Parameter		Symbol	Min.	Тур.*	Max.	Unit	Condition	
Peak Blocking Current	EL303X/304X		RM1 -	-	100	- nA	V _{DRM} = Rated V _{DRM}	
	EL306X/308X	I _{DRM1}			500		I _F = 0mA	
Peak On-state Voltage		V_{TM}	-	-	3	V	I _{TM} =100mA peak, I _F =Rated I _{FT}	
Critical Rate of Rise of	EL303X /304X /306X		1000	-	-	V/µs	V _{PEAK} =Rated V _{DRM} , I _F =0 (Fig. 10)	
off-state Voltage	EL308X	dv/dt	600	-	-			
Inhibit Voltage (MT1-MT2 voltage above which device will not trigger)		V _{INH}	-	-	20	V	I _F = Rated I _{FT}	
Leakage in Inhibited State		I _{DRM2}	-	-	500	μΑ	I _F = Rated I _{FT} , V _{DRM} =Rated V _{DRM} , off state	

Transfer Characteristics

Parameter		Symbol	Min.	Тур.*	Max.	Unit	Condition
ELS ELS LED Trigger Current ELS ELS ELS ELS ELS ELS ELS	EL3031 EL3041 EL3061 EL3081		-	-	15		
	EL3032 EL3042 EL3062 EL3082	I _{FT}	ı	1	10	mA	Main terminal Voltage=3V
	EL3033 EL3043 EL3063 EL3083		-	-	5		
Holding Current		I _H	-	280	-	μΑ	

^{*} Typical values at T_a = 25 °C

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Typical Performance Curves

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Figure 7. Off-State Output Terminal Voltage vs. Ambient Temperature

1.4

Normalized to T_A = 25°C

1.2

1.1

1.0

0.9

0.7

-60

-40

-20

0

20

40

60

80

100

Ambient Temperature, T_A (°C)

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Figure 10. Static dv/dt Test Circuit & Waveform

Measurement Method

The high voltage pulse is set to the required V_{PEAK} value and applied to the D.U.T. output side through the RC circuit above. LED current is not applied. The waveform V_T is monitored using a x100 scope probe. By varying R_{TEST} , the dv/dt (slope) is increased, until the D.U.T. is observed to trigger (waveform collapses). The dv/dt is then decreased until the D.U.T. stops triggering. At this point, τ_{RC} is recorded and the dv/dt calculated.

$$dv/dt = \frac{0.632 \times V_{PEAK}}{\tau_{RC}}$$

For example, V_{PEAK} = 600V for EL306X series. The dv/dt value is calculated as follows:

$$dv/dt = \frac{0.63 \times 600}{\tau_{RC}} = \frac{378}{\tau_{RC}}$$

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Order Information

Part Number

EL303XY(Z)(P5)-V or EL304XY(Z)(P5)-V or EL306XY(Z)(P5)-V or EL308XY(Z)(P5)-V

Note

 \overline{X} = Part No. (1, 2 or 3)

Y = Lead form option (S, S1, M or none)

Z = Tape and reel option (TA, TB or none).

P5 = 5 pins type

V = VDE safety approved (optional)

Option	Description	Packing quantity
None	Standard DIP-6	65 units per tube
М	Wide lead bend (0.4 inch spacing)	65 units per tube
S (TA)	Surface mount lead form + TA tape & reel option	1000 units per reel
S (TB)	Surface mount lead form + TB tape & reel option	1000 units per reel
S1 (TA)	Surface mount lead form (low profile) + TA tape & reel option	1000 units per reel
S1 (TB)	Surface mount lead form (low profile) + TB tape & reel option	1000 units per reel

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Package Drawings

(Dimensions in mm)

Standard DIP Type

Option M Type

8

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Option S Type

Option S1 Type

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Recommended pad layout for surface mount leadform

Device Marking

Notes

EL denotes Everlight
3083 denotes Device Number
Y denotes 1 digit Year code
WW denotes 2 digit Week code
V denotes VDE optional

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Tape & Reel Packing Specifications

Option TA

Direction of feed from reel

Option TB

Direction of feed from reel

Tape dimensions

Dimension No.	Α	В	Do	D1	E	F
Dimension (mm)	10.4±0.1	7.52±0.1	1.5+0.1/-0	1.5+0.1/-0	1.75±0.1	7.5±0.1

Dimension No.	Ро	P1	P2	t	W	K
Dimension (mm)	4.0±0.15	1.6±0.1	2.0±0.1	0.35±0.03	16.0±0.2	4.5±0.1

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

Solder Reflow Temperature Profile

EL303X(P5) Series EL304X(P5) Series EL306X(P5) Series EL308X(P5) Series

DISCLAIMER

- 1. Above specification may be changed without notice. EVERLIGHT will reserve authority on material change for above specification.
- 2. When using this product, please observe the absolute maximum ratings and the instructions for use outlined in these specification sheets. EVERLIGHT assumes no responsibility for any damage resulting from use of the product which does not comply with the absolute maximum ratings and the instructions included in these specification sheets.
- 3. These specification sheets include materials protected under copyright of EVERLIGHT. Reproduction in any from is prohibited without the specific consent of EVERLIGHT.