
The content and copyrights of the attached
 material are the property of its owner.

Distributed by:

www.Jameco.com ✦ 1-800-831-4242

JMendiola
Text Box
Jameco Part Number 941935

©2005 Fairchild Semiconductor Corporation

1

www.fairchildsemi.com

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

tm

July 2006

Single-Channel: 6N137, HCPL-2601, HCPL-2611
Dual-Channel: HCPL-2630, HCPL-2631
High Speed-10 MBit/s Logic Gate Optocouplers

Features

■

Very high speed-10 MBit/s

■

Superior CMR-10 kV/µs

■

Double working voltage-480V

■

Fan-out of 8 over -40°C to +85°C

■

Logic gate output

■

Strobable output

■

Wired OR-open collector

■

U.L. recognized (File # E90700)

Applications

■

Ground loop elimination

■

LSTTL to TTL, LSTTL or 5-volt CMOS

■

Line receiver, data transmission

■

Data multiplexing

■

Switching power supplies

■

Pulse transformer replacement

■

Computer-peripheral interface

Description

The 6N137, HCPL-2601/2611 single-channel and HCPL-2630/
2631 dual-channel optocouplers consist of a 850 nm AlGaAS
LED, optically coupled to a very high speed integrated photo-
detector logic gate with a strobable output. This output features
an open collector, thereby permitting wired OR outputs. The
coupled parameters are guaranteed over the temperature range
of -40°C to +85°C. A maximum input signal of 5 mA will provide
a minimum output sink current of 13mA (fan out of 8).

An internal noise shield provides superior common mode rejec-
tion of typically 10kV/µs. The HCPL- 2601 and HCPL- 2631 has
a minimum CMR of 5 kV/µs. The HCPL-2611 has a minimum
CMR of 10 kV/µs.

Package Schematic

Truth Table (Positive Logic)

A 0.1µF bypass capacitor must be connected between pins 8 and 5. (See note 1)

8

8

1

8

1

1

1

2

3

4 5

6

7

8N/C

_

V
CC

V
E

V
O

GND

+

N/C

V
F

1

2

3

4 5

6

7

8+

_

V
F1

V
CC

V
01

V
02

GND

V
F2

_

+

HCPL-2630
HCPL-2631

6N137
HCPL-2601
HCPL-2611

Input Enable Output

H H L

L H H

H L H

L L H

H NC L

L NC H

2

www.fairchildsemi.com

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Absolute Maximum Ratings

 (T

A

 = 25°C unless otherwise specified)

Recommended Operating Conditions

*6.3mA is a guard banded value which allows for at least 20% CTR degradation. Initial input current threshold value is
5.0 mA or less.

Parameter Symbol Value Units

Storage Temperature T

STG

-55 to +125 °C

Operating Temperature T

OPR

-40 to +85 °C

Lead Solder Temperature T

SOL

260 for 10 sec °C

EMITTER

DC/Average Forward Single Channel I

F

50 mA

Input Current Dual Channel (Each Channel) 30

Enable Input Voltage
Not to exceed V

CC

 by more than 500 mV
Single Channel V

E

5.5 V

Reverse Input Voltage Each Channel V

R

5.0 V

Power Dissipation Single Channel P

I

100 mW

Dual Channel (Each Channel)

45

DETECTOR

Supply Voltage V

CC

(1 minute max)
7.0 V

Output Current Single Channel I

O

50 mA

Dual Channel (Each Channel) 50

Output Voltage Each Channel V

O

7.0 V

Collector Output Single Channel P

O

85 mW

Power Dissipation Dual Channel (Each Channel) 60

Parameter Symbol Min Max Units

Input Current, Low Level I

FL

0 250 µA

Input Current, High Level I

FH

*6.3 15 mA

Supply Voltage, Output V

CC

4.5 5.5 V

Enable Voltage, Low Level V

EL

0 0.8 V

Enable Voltage, High Level V

EH

2.0 V

CC

V

Low Level Supply Current T

A

-40 +85 °C

Fan Out (TTL load) N 8

3

www.fairchildsemi.com

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Electrical Characteristics

 (T

A

 = 0 to 70°C Unless otherwise specified)

Individual Component Characteristics

Switching Characteristics

 (T

A

 = -40°C to +85°C, V

CC

 = 5 V, I

F

 = 7.5 mA Unless otherwise specified)

Parameter Test Conditions Symbol Min Typ** Max Unit

EMITTER

(I

F

 = 10mA) V

F

1.8 V

Input Forward Voltage T

A

 = 25°C 1.4 1.75

Input Reverse Breakdown Voltage (I

R

 = 10µA) B

VR

5.0 V

Input Capacitance (V

F

 = 0, f = 1 MHz) C

IN

60 pF

Input Diode Temperature Coefficient (I

F

 = 10mA)

∆

V

F

/

∆

T

A

-1.4 mV/°C

DETECTOR

High Level Supply Current Single Channel (V

CC

 = 5.5 V, I

F

 = 0 mA) I

CCH

7 10 mA

Dual Channel (V

E

 = 0.5V) 10 15

Low Level Supply Current Single Channel (V

CC

 = 5.5 V, I

F

 = 10 mA) I

CCL

9 13 mA

Dual Channel (V

E

 = 0.5V) 14 21

Low Level Enable Current (V

CC

 = 5.5 V, V

E

 = 0.5V) I

EL

-0.8 -1.6 mA

High Level Enable Current (V

CC

 = 5.5 V, V

E

 = 2.0V) I

EH

-0.6 -1.6 mA

High Level Enable Voltage (V

CC

 = 5.5 V, I

F

 = 10 mA) V

EH

2.0 V

Low Level Enable Voltage (V

CC

 = 5.5 V, I

F

 = 10 mA)(Note 3) V

EL

0.8 V

AC Characteristics Test Conditions Symbol Min Typ** Max Unit

Propagation Delay Time
to Output High Level

(Note 4) (T

A

 = 25°C) T

PLH

20 45 75 ns

(R

L

 = 350

Ω

, C

L

 = 15 pF) (Fig. 12) 100

Propagation Delay Time
to Output Low Level

(Note 5) (T

A

 = 25°C) T

PHL

25 45 75 ns

(R

L

 = 350

Ω

, C

L

 = 15 pF) (Fig. 12) 100

Pulse Width Distortion (R

L

 = 350

Ω

, C

L

 = 15 pF) (Fig. 12) |T

PHL

-
T

PLH

|
3 35 ns

Output Rise Time
(10-90%)

(R

L

 = 350

Ω

, C

L

 = 15 pF)
(Note 6) (Fig. 12)

t

r

50 ns

Output Rise Time
(90-10%)

(R

L

 = 350

Ω

, C

L

 = 15 pF)
(Note 7) (Fig. 12)

t

f

12 ns

Enable Propagation Delay
Time to Output High Level

(I

F

 = 7.5 mA, V

EH

 = 3.5 V)
(R

L

 = 350

Ω

, C

L

 = 15 pF) (Note 8) (Fig. 13)
t

ELH

20 ns

Enable Propagation Delay
Time to Output Low Level

(I

F

 = 7.5 mA, V

EH

 = 3.5 V)
(R

L

 = 350

Ω

, C

L

 = 15 pF) (Note 9) (Fig. 13)
t

EHL

20 ns

Common Mode Transient
Immunity (at Output High
Level)

(T

A

 = 25°C) |V

CM

| = 50V, (Peak)
(I

F

 = 0 mA, V

OH

 (Min.) = 2.0V)
|CM

H

| V/µs

6N137, HCPL-2630
HCPL-2601, HCPL-2631

(R

L

 = 350

Ω

) (Note 10)
(Fig. 14) 5000

10,000
10,000

HCPL-2611 |V

CM

| = 400V 10,000 15,000

Common Mode Transient
Immunity (at Output Low
Level)

(R

L

 = 350

Ω

) (I

F

 = 7.5 mA, V

OL

 (Max.) = 0.8V |CM

L

| 10,000 V/µs

6N137, HCPL-2630 |V

CM

| = 50V (Peak)

HCPL-2601, HCPL-2631 (T

A

 = 25°C)(Note 11)(Fig. 14) 5000 10,000

HCPL-2611(TA = 25°C) |VCM| = 400V 10,000 15,000

4 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Transfer Characteristics (TA = -40 to +85°C Unless otherwise specified)

Isolation Characteristics (TA = -40°C to +85°C Unless otherwise specified.)

** All Typicals at VCC = 5V, TA = 25°C

NOTES
1. The VCC

 supply to each optoisolator must be bypassed by a 0.1µF capacitor or larger. This can be either a ceramic or solid
tantalum capacitor with good high frequency characteristic and should be connected as close as possible to the package VCC

 and
GND pins of each device.

2. Each channel.
3. Enable Input - No pull up resistor required as the device has an internal pull up resistor.
4. tPLH

 -Propagation delay is measured from the 3.75 mA level on the HIGH to LOW transition of the input current pulse to the 1.5 V
level on the LOW to HIGH transition of the output voltage pulse.

5. tPHL
 -Propagation delay is measured from the 3.75 mA level on the LOW to HIGH transition of the input current pulse to the 1.5 V

level on the HIGH to LOW transition of the output voltage pulse.
6. tr

 -Rise time is measured from the 90% to the 10% levels on the LOW to HIGH transition of the output pulse.
7. tf

 -Fall time is measured from the 10% to the 90% levels on the HIGH to LOW transition of the output pulse.
8. tELH

 -Enable input propagation delay is measured from the 1.5 V level on the HIGH to LOW transition of the input voltage pulse to
the 1.5 V level on the LOW to HIGH transition of the output voltage pulse.

9. tEHL
 -Enable input propagation delay is measured from the 1.5 V level on the LOW to HIGH transition of the input voltage pulse to

the 1.5 V level on the HIGH to LOW transition of the output voltage pulse.
10. CMH

 -The maximum tolerable rate of rise of the common mode voltage to ensure the output will remain in the high state (i.e., VOUT
> 2.0 V). Measured in volts per microsecond (V/µs).

11. CML
 -The maximum tolerable rate of rise of the common mode voltage to ensure the output will remain in the low output state (i.e.,

VOUT
 < 0.8 V). Measured in volts per microsecond (V/µs).

12. Device considered a two-terminal device: Pins 1,2,3 and 4 shorted together, and Pins 5,6,7 and 8 shorted together.

DC Characteristics Test Conditions Symbol Min Typ** Max Unit
High Level Output Current (VCC = 5.5 V, VO = 5.5 V)

(IF = 250 µA, VE = 2.0 V) (Note 2)
IOH 100 µA

Low Level Output Current (VCC = 5.5 V, IF = 5 mA)
(VE = 2.0 V, ICL = 13 mA) (Note 2)

VOL .35 0.6 V

Input Threshold Current (VCC = 5.5 V, VO = 0.6 V,
VE = 2.0 V, IOL = 13 mA)

IFT 3 5 mA

Characteristics Test Conditions Symbol Min Typ** Max Unit
Input-Output
Insulation Leakage
Current

(Relative humidity = 45%)
(TA = 25°C, t = 5 s)
(VI-O = 3000 VDC)

(Note 12)

II-O 1.0* µA

Withstand Insulation Test Voltage (RH < 50%, TA = 25°C)
(II-O ≤ 2 µA)

(Note 12) (t = 1 min.)

VISO 2500 VRMS

Resistance (Input to Output) (VI-O = 500 V) (Note 12) RI-O 1012 Ω

Capacitance (Input to Output) (f = 1 MHz) (Note 12) CI-O 0.6 pF

5 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Fig.1 Low Level Output Voltage vs. Ambient Temperature

TA - Ambient Temperature (°C)

TA - Ambient Temperature (°C)

TA - Ambient Temperature (°C)

-40 -20 0 20 40 60 80

V
O

L
 -

 L
o

w
 L

ev
el

 O
u

tp
u

t
V

o
lt

ag
e

(V
)

T
P
 -

 P
ro

p
ag

at
io

n
 D

el
ay

 (
n

s)

I F
 -

 F
o

rw
ar

d
 C

u
rr

en
t

(m
A

)
I O

L
 -

 L
o

w
 L

ev
el

 O
u

tp
u

t
C

u
rr

en
t

(m
A

)
V

O
 -

 O
u

tp
u

t
V

o
lt

ag
e

(V
)

IF - Forward Current (mA)

IF - Forward Current (mA)

IOL = 16 mA

Fig. 4 Low Level Output Current
 vs. Ambient Temperature

-40 -20 0 20 40 60 80

-40 -20 0 20 40 60 80

IF = 5 mA

IF = 10 mA

IF = 15 mA

Fig. 5 Input Threshold Current
vs. Ambient Temperature

I F
T
 -

 In
p

u
t

T
h

re
sh

o
ld

 C
u

rr
en

t
(m

A
)

RL = 350

RL = 1kΩ

RL = 4kΩ

Fig. 6 Output Voltage vs. Input Forward Current

RL = 350Ω

RL = 1kΩ RL =4kΩ

IOL = 6.4 mA

IOL = 9.6 mA

IOL = 12.8 mA

Conditions:
IF = 5 mA
VE = 2 V
VCC = 5.5V

Conditions:
VCC = 5.0 V
VO = 0.6 V

Fig. 2 Input Diode Forward Voltage
vs. Forward Current

VF - Forward Voltage (V)

0.9 1.0 1.1 1.2 1.3 1.4 1.5 1.6

Conditions:
VCC = 5 V
VE = 2 V
VOL = 0.6 V

Fig.3 Switching Time vs. Forward Current

5

0 1 2 3 4 5 6

7 9 11 13 15

VCC = 5 V

RL = 1 kΩ (TPLH)

RL = 4 kΩ (TPLH)

RL = 350 Ω (TPLH)

RL = 1 kΩ
RL = 4 kΩ
RL = 350 kΩ

(TPHL)

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

1

2

3

4

0

20

40

60

80

100

120

20

25

30

35

40

45

50

0

1

2

3

4

5

6

0.001

0.01

0.1

1

10
16
30

6 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Fig. 7 Pulse Width Distortion vs. Temperature

TA - Temperature (°C) TA - Temperature (°C)

TA - Temperature (°C)

TA - Temperature (°C)

TA - Temperature (°C)

-60 -40 -20 0 20 40 60 80 100

-60 -40 -20 0 20 40 60 80 100

-60 -40 -20 0 20 40 60 80 100

-60 -40 -20 0 20 40 60 80 100

-60 -40 -20 0 20 40 60 80 100

P
W

D
 -

 P
u

ls
e

W
id

th
 D

is
to

rt
io

n
 (

n
s)

T
E

 -
 E

n
ab

le
 P

ro
p

ag
at

io
n

 D
el

ay
 (

n
s)

IO
H

 -
 H

ig
h

 L
ev

el
 O

u
tp

u
t

C
u

rr
en

t
(µ

A
)

T
P

 -
 P

ro
p

ag
at

io
n

 D
el

ay
 (

n
s)

T
r/

T
f

-
R

is
e

an
d

 F
al

l T
im

e
(n

s)

RL = 4 kΩ

RL = 1 kΩ
RL = 350Ω

F
Conditions:
I = 7.5 mA
VCC = 5 V

Fig. 8 Rise and Fall Time vs. Temperature

LR = 4 kΩ (tr)

Conditions:
IF = 7.5 mA
VCC = 5 V

RL = 1 kΩ (tr)

RL = 350Ω (tr)

RL = 1 kΩ
RL = 4 kΩ (tf)
RL = 350Ω

Fig. 9 Enable Propagation Delay vs. Temperature

RL = 4 kΩ (TELH)

RL = 1 kΩ (TELH)

RL = 350Ω (TELH)

RL = 350Ω
RL = 1 kΩ
RL = 4 kΩ

(TEHL)

Fig. 10 Switching Time vs. Temperature

RL = 1 kΩ TPLH

RL = 350Ω TPLH

RL = 4 kΩ TPLH

RL = 1 kΩ
RL = 4 kΩ
RL = 350Ω

TPHL

Fig. 11 High Level Output Current
vs. Temperature

VCC = 5.5 V
Conditions:

VO = 5.5 V
VE = 2.0 V
IF = 250 µA

0

20

40

60

80

0

100

200

300

400

500

600

0

20

40

60

80

100

120

20

40

60

80

100

120

0

5

10

15

20

7 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

47

PHLt

FI = 7.5 mA

1.5 V

90%

10%

7.5 mA

+5V

1.5 V

3.0 V

1.5 V

3

2

1

4

8

7

6

5

4 5

Pulse

1

2

3

Generator
tr = 5ns
Z = 50ΩO

8

7

6

+5V

GND

PLHt

I = 3.75 mAF

Output
O(V)

Input
(I)F

Output
(V)O

ft rt

CCV

Output
(V)O

LR

CL(I)

Input

F

Monitor

OZ = 50Ω

Pulse
Generator
tr = 5ns

(V)E

Input
Monitor

GND

VCC

O(V)
Output

LR

LC

(V)
Output

O

Input
(V)E

EHLt tELH

bypass
.1 µf

bypass
.1 µf

Fig. 12 Test Circuit and Waveforms for tPLH, tPHL, tr and tf.

Fig. 13 Test Circuit tEHL and tELH.

8 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

+5V

Peak

3

2

1

4

8

7

6

5
GND

VCC

O(V)
Output

350Ω

VCM

FFV

A

B

Pulse Gen

IF

CMV
0V

OV

5V
Switching Pos. (A), I = 0F

OV (Max)

CM

0.5 V
OV

Switching Pos. (B), I = 7.5 mAF

H

CML

V (Min)O

bypass
.1 µf

Fig. 14 Test Circuit Common Mode Transient Immunity

9 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

NOTE
All dimensions are in inches (millimeters)

Package Dimensions (Through Hole)

0.200 (5.08)
0.140 (3.55)

0.100 (2.54) TYP

0.022 (0.56)
0.016 (0.41)

0.020 (0.51) MIN

0.390 (9.91)
0.370 (9.40)

0.270 (6.86)
0.250 (6.35)

3

0.070 (1.78)
0.045 (1.14)

24 1

5 6 7 8

0.300 (7.62)
TYP

0.154 (3.90)
0.120 (3.05)

0.016 (0.40)
0.008 (0.20)

15° MAX

PIN 1
ID.

S
E

A
T

IN
G

 P
LA

N
E

Package Dimensions (Surface Mount)

Lead Coplanarity : 0.004 (0.10) MAX

0.270 (6.86)
0.250 (6.35)

0.390 (9.91)
0.370 (9.40)

0.022 (0.56)
0.016 (0.41)

0.100 (2.54)
TYP

0.020 (0.51)
MIN

0.070 (1.78)
0.045 (1.14)

0.300 (7.62)
TYP

0.405 (10.30)
MIN

0.315 (8.00)
MIN

0.045 [1.14]

3 2 14

5 6 7 8

0.016 (0.41)
0.008 (0.20)

PIN 1
ID.

Package Dimensions (0.4"Lead Spacing)

0.200 (5.08)
0.140 (3.55)

0.100 (2.54) TYP

0.022 (0.56)
0.016 (0.41)

0.004 (0.10) MIN

0.390 (9.91)
0.370 (9.40)

0.270 (6.86)
0.250 (6.35)

3

0.070 (1.78)
0.045 (1.14)

24 1

5 6 7 8

0.400 (10.16)
TYP

0.154 (3.90)
0.120 (3.05)

0.016 (0.40)
0.008 (0.20)

0° to 15°

PIN 1
ID.

S
E

A
T

IN
G

 P
LA

N
E

Recommended Pad Layout for
Surface Mount Leadform

0.070 (1.78)

0.060 (1.52)

0.030 (0.76)

0.100 (2.54)
0.295 (7.49)

0.415 (10.54)

10 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Ordering Information

Option Example Part Number Description
S 6N137S Surface Mount Lead Bend

SD 6N137SD Surface Mount; Tape and reel

W 6N137W 0.4" Lead Spacing

V 6N137V VDE0884

WV 6N137WV VDE0884; 0.4” lead spacing

SV 6N137SV VDE0884; surface mount

SDV 6N137SDV VDE0884; surface mount; tape and reel

QT Carrier Tape Specifications (“D” Taping Orientation)

4.0 ± 0.1

Ø1.55 ± 0.05

User Direction of Feed

4.0 ± 0.1

1.75 ± 0.10

7.5 ± 0.1

16.0 ± 0.3

12.0 ± 0.1

0.30 ± 0.05

13.2 ± 0.2

4.90 ± 0.20

0.1 MAX 10.30 ± 0.20

10.30 ± 0.20

Ø1.6 ± 0.1

11 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Marking Information

1

2

6

43 5

Definitions
1 Fairchild logo

2 Device number

3 VDE mark (Note: Only appears on parts ordered with VDE option –
See order entry table)

4 Two digit year code, e.g., ‘03’

5 Two digit work week ranging from ‘01’ to ‘53’

6 Assembly package code

2601

T1YYXXV

Reflow Profile

 • Peak reflow temperature: 225 C (package surface temperature)
 • Time of temperature higher than 183 C for 60–150 seconds
 • One time soldering reflow is recommended

215 C, 10–30 s

225 C peak

Time (Minute)

0

300

250

200

150

100

50

0
0.5 1 1.5 2 2.5 3 3.5 4 4.5

T

em
p

er
at

u
re

 (
°C

)

Time above 183 C, 60–150 sec

Ramp up = 3 C/sec

12 www.fairchildsemi.com
Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 Rev. 1.0.5

Single-Channel: 6N137, HCPL-2601, HCPL-2611 Dual-Channel: HCPL-2630, HCPL-2631 High Speed-10 M
Bit/s Logic Gate Optocouplers

Rev. I20

TRADEMARKS

The following are registered and unregistered trademarks Fairchild Semiconductor owns or is authorized to use and is not
intended to be an exhaustive list of all such trademarks.

DISCLAIMER
FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO ANY PRODUCTS
HEREIN TO IMPROVE RELIABILITY, FUNCTION, OR DESIGN. FAIRCHILD DOES NOT ASSUME ANY LIABILITY ARISING OUT OF THE
APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; NEITHER DOES IT CONVEY ANY LICENSE UNDER
ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS. THESE SPECIFICATIONS DO NOT EXPAND THE TERMS OF FAIRCHILD’S
WORLDWIDE TERMS AND CONDITIONS, SPECIFICALLY THE WARRANTY THEREIN, WHICH COVERS THESE PRODUCTS.

LIFE SUPPORT POLICY
FAIRCHILD’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR
SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF FAIRCHILD SEMICONDUCTOR CORPORATION.

As used herein:
1. Life support devices or systems are devices or systems which,
(a) are intended for surgical implant into the body, or (b) support or
sustain life, or (c) whose failure to perform when properly used in
accordance with instructions for use provided in the labeling, can be
reasonably expected to result in significant injury to the user.

2. A critical component is any component of a life support device or
system whose failure to perform can be reasonably expected to
cause the failure of the life support device or system, or to affect its
safety or effectiveness.

PRODUCT STATUS DEFINITIONS
Definition of Terms

ACEx™
ActiveArray™
Bottomless™
Build it Now™
CoolFET™
CROSSVOLT™
DOME™
EcoSPARK™
E2CMOS™
EnSigna™
FACT™
FAST®

FASTr™
FPS™
FRFET™

FACT Quiet Series™
GlobalOptoisolator™
GTO™
HiSeC™
I2C™
i-Lo™
ImpliedDisconnect™
IntelliMAX™
ISOPLANAR™
LittleFET™
MICROCOUPLER™
MicroFET™
MicroPak™
MICROWIRE™
MSX™
MSXPro™

OCX™
OCXPro™
OPTOLOGIC®

OPTOPLANAR™
PACMAN™
POP™
Power247™
PowerEdge™
PowerSaver™
PowerTrench®

QFET®

QS™
QT Optoelectronics™
Quiet Series™
RapidConfigure™
RapidConnect™
µSerDes™
ScalarPump™

SILENT SWITCHER®

SMART START™
SPM™
Stealth™
SuperFET™
SuperSOT™-3
SuperSOT™-6
SuperSOT™-8
SyncFET™
TCM™
TinyBoost™
TinyBuck™
TinyPWM™
TinyPower™
TinyLogic®

TINYOPTO™
TruTranslation™
UHC™

UniFET™
UltraFET®

VCX™
Wire™

Across the board. Around the world.™
The Power Franchise®

Programmable Active Droop™

Datasheet Identification Product Status Definition

Advance Information Formative or In Design This datasheet contains the design specifications for
product development. Specifications may change in
any manner without notice.

Preliminary First Production This datasheet contains preliminary data, and
supplementary data will be published at a later date.
Fairchild Semiconductor reserves the right to make
changes at any time without notice to improve
design.

No Identification Needed Full Production This datasheet contains final specifications. Fairchild
Semiconductor reserves the right to make changes at
any time without notice to improve design.

Obsolete Not In Production This datasheet contains specifications on a product
that has been discontinued by Fairchild semiconductor.
The datasheet is printed for reference information only.

