

Si864x Data Sheet

Low-Power Quad-Channel Digital Isolators

Silicon Lab's family of ultra-low-power digital isolators are CMOS devices offering substantial data rate, propagation delay, power, size, reliability, and external BOM advantages over legacy isolation technologies. The operating parameters of these products remain stable across wide temperature ranges and throughout device service life for ease of design and highly uniform performance. All device versions have Schmitt trigger inputs for high noise immunity and only require VDD bypass capacitors.

Data rates up to 150 Mbps are supported, and all devices achieve propagation delays of less than 10 ns. Enable inputs provide a single point control for enabling and disabling output drive. Ordering options include a choice of isolation ratings (1.0, 2.5, 3.75 and 5 kV) and a selectable fail-safe operating mode to control the default output state during power loss. All products >1 kV are safety certified by UL, CSA, VDE, and CQC, and products in wide-body packages support reinforced insulation withstanding up to 5 kV_{RMS}.

Applications

- · Industrial automation systems
- · Medical electronics
- · Hybrid electric vehicles
- Isolated switch mode supplies
- · Isolated ADC, DAC
- Motor control
- · Power inverters
- · Communications systems

Safety Regulatory Approvals

- UL 1577 recognized
 - Up to 5000 V_{RMS} for 1 minute
- CSA component notice 5A approval
 - IEC 60950-1, 61010-1, 60601-1 (reinforced insulation)
- · VDE certification conformity
 - Si864xxT options certified to reinforced VDE 0884-10
 - · All other options certified to IEC 60747-5-5 and reinforced 60950-1
- · CQC certification approval
 - GB4943.1

KEY FEATURES

- · High-speed operation
- DC to 150 Mbps
- · No start-up initialization required
- Wide Operating Supply Voltage2.5–5.5 V
- Up to 5000 V_{RMS} isolation
- Reinforced VDE 0884-10, 10 kV surgecapable (Si864xxT)
- · 60-year life at rated working voltage
- · High electromagnetic immunity
- Ultra low power (typical)

5 V Operation

- 1.6 mA per channel at 1 Mbps
- 5.5 mA per channel at 100 Mbps

2.5 V Operation

- 1.5 mA per channel at 1 Mbps
- 3.5 mA per channel at 100 Mbps
- Tri-state outputs with ENABLE
- Schmitt trigger inputs
- · Selectable fail-safe mode
 - Default high or low output (ordering option)
- Precise timing (typical)
 - 10 ns propagation delay
 - 1.5 ns pulse width distortion
 - 0.5 ns channel-channel skew
 - · 2 ns propagation delay skew
 - 5 ns minimum pulse width
- Transient Immunity 50 kV/µs
- AEC-Q100 qualification
- Wide temperature range
 - -40 to 125 °C
- · RoHS-compliant packages
 - SOIC-16 wide body
 - SOIC-16 narrow body
 - QSOP-16

1. Ordering Guide

Table 1.1. Ordering Guide for Valid OPNs^{1, 2}

Ordering Part Number (OPN)	Number of Inputs	Number of Inputs	Max Data Rate (Mbps)	Default Output	Isolation Rating	Temp (°C)	Package
	VDD1 Side	VDD2 Side		State	(kV)		
Si8640BA-B-IU	4	0	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8640BB-B-IS1	4	0	150	Low	2.5	–40 to 125 °C	NB SOIC-16
Si8640BB-B-IS	4	0	150	Low	2.5	–40 to 125 °C	WB SOIC-16
Si8640BC-B-IS1	4	0	150	Low	3.75	–40 to 125 °C	NB SOIC-16
Si8640EC-B-IS1	4	0	150	High	3.75	–40 to 125 °C	NB SOIC-16
Si8640BD-B-IS	4	0	150	Low	5.0	–40 to 125 °C	WB SOIC-16
Si8640ED-B-IS	4	0	150	High	5.0	–40 to 125 °C	WB SOIC-16
Si8641BA-B-IU	3	1	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8641BA-C-IU	3	1	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8641BB-B-IU	3	1	150	Low	2.5	–40 to 125 °C	QSOP-16
Si8641BB-B-IS1	3	1	150	Low	2.5	–40 to 125 °C	NB SOIC-16
Si8641BB-B-IS	3	1	150	Low	2.5	–40 to 125 °C	WB SOIC-16
Si8641BC-B-IS1	3	1	150	Low	3.75	–40 to 125 °C	NB SOIC-16
Si8641EC-B-IS1	3	1	150	High	3.75	–40 to 125 °C	NB SOIC-16
Si8641BD-B-IS	3	1	150	Low	5.0	–40 to 125 °C	WB SOIC-16
Si8641ED-B-IS	3	1	150	High	5.0	–40 to 125 °C	WB SOIC-16
Si8642BA-B-IU	2	2	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8642BA-C-IU	2	2	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8642EA-B-IU	2	2	150	High	1.0	–40 to 125 °C	QSOP-16
Si8642BB-B-IS1	2	2	150	Low	2.5	–40 to 125 °C	NB SOIC-16
Si8642BB-B-IS	2	2	150	Low	2.5	–40 to 125 °C	WB SOIC-16
Si8642BC-B-IS1	2	2	150	Low	3.75	–40 to 125 °C	NB SOIC-16
Si8642EC-B-IS1	2	2	150	High	3.75	–40 to 125 °C	NB SOIC-16
Si8642BD-B-IS	2	2	150	Low	5.0	–40 to 125 °C	WB SOIC-16
Si8642ED-B-IS	2	2	150	High	5.0	–40 to 125 °C	WB SOIC-16
Si8645BA-B-IU	4	0	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8645BA-C-IU	4	0	150	Low	1.0	–40 to 125 °C	QSOP-16
Si8645BB-B-IU	4	0	150	Low	2.5	–40 to 125 °C	QSOP-16
Si8645BB-B-IS1	4	0	150	Low	2.5	–40 to 125 °C	NB SOIC-16
Si8645BB-B-IS	4	0	150	Low	2.5	–40 to 125 °C	WB SOIC-16
Si8645BC-B-IS1	4	0	150	Low	3.75	–40 to 125 °C	NB SOIC-16
Si8645BD-B-IS	4	0	150	Low	5.0	–40 to 125 °C	WB SOIC-16

Ordering Part Number (OPN)	Number of Inputs VDD1 Side	Number of Inputs VDD2 Side	Max Data Rate (Mbps)	Default Output State	Isolation Rating (kV)	Temp (°C)	Package			
Product Options with Reinforced VDE 0884-10 Rating with 10 kV Surge Capability										
Si8640BT-IS	4	0	150	Low	5.0	–40 to 125 °C	WB SOIC-16			
Si8640ET-IS	4	0	150	High	5.0	–40 to 125 °C	WB SOIC-16			
Si8641BT-IS	3	1	150	Low	5.0	–40 to 125 °C	WB SOIC-16			
Si8641ET-IS	3	1	150	High	5.0	–40 to 125 °C	WB SOIC-16			
Si8642BT-IS	2	2	150	Low	5.0	–40 to 125 °C	WB SOIC-16			
Si8642ET-IS	2	2	150	High	5.0	–40 to 125 °C	WB SOIC-16			
Si8645BT-IS	4	0	150	Low	5.0	–40 to 125 °C	WB SOIC-16			
Si8645ET-IS	4	0	150	Low	5.0	–40 to 125 °C	WB SOIC-16			

- 1. All packages are RoHS-compliant with peak reflow temperatures of 260 °C according to the JEDEC industry standard classifications and peak solder temperatures.
- 2. "Si" and "SI" are used interchangeably.

2. System Overview

2.1 Theory of Operation

The operation of an Si864x channel is analogous to that of an opto coupler, except an RF carrier is modulated instead of light. This simple architecture provides a robust isolated data path and requires no special considerations or initialization at start-up. A simplified block diagram for a single Si864x channel is shown in the figure below.

Figure 2.1. Simplified Channel Diagram

A channel consists of an RF Transmitter and RF Receiver separated by a semiconductor-based isolation barrier. Referring to the transmitter, input A modulates the carrier provided by an RF oscillator using on/off keying. The Receiver contains a demodulator that decodes the input state according to its RF energy content and applies the result to output B via the output driver. This RF on/off keying scheme is superior to pulse code schemes as it provides best-in-class noise immunity, low power consumption, and improved immunity to magnetic fields. See the following figure for more details.

Figure 2.2. Modulation Scheme

2.2 Eye Diagram

The figure below illustrates an eye diagram taken on an Si8640. For the data source, the test used an Anritsu (MP1763C) Pulse Pattern Generator set to 1000 ns/div. The output of the generator's clock and data from an Si8640 were captured on an oscilloscope. The results illustrate that data integrity was maintained even at the high data rate of 150 Mbps. The results also show that 2 ns pulse width distortion and 350 ps peak jitter were exhibited.

Figure 2.3. Eye Diagram

3. Device Operation

Device behavior during start-up, normal operation, and shutdown is shown in Figure 3.1 Device Behavior during Normal Operation on page 7, where UVLO+ and UVLO- are the respective positive-going and negative-going thresholds. Refer to the following tables to determine outputs when power supply (VDD) is not present and for logic conditions when enable pins are used.

Table 3.1. Si86xx Logic Operation

V _I Input ^{1, 2}	EN Input ^{1, 2, 3, 4}	VDDI State ^{1, 5, 6}	VDDO State ^{1, 5, 6}	V _O Output ^{1, 2}	Comments
Н	H or NC	Р	Р	Н	Enabled, normal operation.
L	H or NC	Р	Р	L	
X ⁷	L	Р	Р	Hi-Z ⁸	Disabled.
X ⁷	H or NC	UP	Р	L ⁹	Upon transition of VDDI from unpowered to
				H ⁹	powered, V_{O} returns to the same state as V_{I} in less than 1 μs .
X ⁷	L	UP	Р	Hi-Z ⁸	Disabled.
X ⁷	X ⁷	Р	UP	Undetermined	Upon transition of VDDO from unpowered to powered, VO returns to the same state as V_I within 1 μ s, if EN is in either the H or NC state. Upon transition of VDDO from unpowered to powered, V_O returns to Hi-Z within 1 μ s if EN is L.

- 1. VDDI and VDDO are the input and output power supplies. V_I and V_O are the respective input and output terminals. EN is the enable control input located on the same output side.
- 2. X = not applicable; H = Logic High; L = Logic Low; Hi-Z = High Impedance.
- 3. It is recommended that the enable inputs be connected to an external logic high or low level when the Si86xx is operating in noisy environments.
- 4. No Connect (NC) replaces EN1 on Si8640/45. No Connect replaces EN2 on the Si8645. No Connects are not internally connected and can be left floating, tied to VDD, or tied to GND.
- 5. "Powered" state (P) is defined as 2.5 V < VDD < 5.5 V.
- 6. "Unpowered" state (UP) is defined as VDD = 0 V.
- 7. Note that an I/O can power the die for a given side through an internal diode if its source has adequate current.
- 8. When using the enable pin (EN) function, the output pin state is driven into a high-impedance state when the EN pin is disabled (EN = 0).
- 9. See 1. Ordering Guide for details. This is the selectable fail-safe operating mode (ordering option). Some devices have default output state = H, and some have default output state = L, depending on the ordering part number (OPN). For default high devices, the data channels have pull-ups on inputs/outputs. For default low devices, the data channels have pull-downs on inputs/ outputs.

Table 3.2. Enable Input Truth

Part Number	EN1 ^{1, 2}	EN2 ^{1, 2}	Operation
Si8640	_	Н	Outputs B1, B2, B3, B4 are enabled and follow the input state.
	_	L	Outputs B1, B2, B3, B4 are disabled and in high impedance state. ³
Si8641	Н	Х	Output A4 enabled and follows the input state.
	L	Х	Output A4 disabled and in high impedance state. ³
	Х	Н	Outputs B1, B2, B3 are enabled and follow the input state.
	Х	L	Outputs B1, B2, B3 are disabled and in high impedance state. ³
Si8642	Н	Х	Outputs A3 and A4 are enabled and follow the input state.
	L	Х	Outputs A3 and A4 are disabled and in high impedance state. ³
	Х	Н	Outputs B1 and B2 are enabled and follow the input state.
	Х	L	Outputs B1 and B2 are disabled and in high impedance state. ³
Si8645	_	_	Outputs B1, B2, B3, B4 are enabled and follow the input state.

- 1. Enable inputs EN1 and EN2 can be used for multiplexing, for clock sync, or other output control. EN1, EN2 logic operation is summarized for each isolator product in Table 2. These inputs are internally pulled-up to local VDD allowing them to be connected to an external logic level (high or low) or left floating. To minimize noise coupling, do not connect circuit traces to EN1 or EN2 if they are left floating. If EN1, EN2 are unused, it is recommended they be connected to an external logic level, especially if the Si86xx is operating in a noisy environment.
- 2. X = not applicable; H = Logic High; L = Logic Low.
- 3. When using the enable pin (EN) function, the output pin state is driven into a high-impedance state when the EN pin is disabled (EN = 0).

3.1 Device Startup

Outputs are held low during powerup until VDD is above the UVLO threshold for time period tSTART. Following this, the outputs follow the states of inputs.

3.2 Undervoltage Lockout

Undervoltage Lockout (UVLO) is provided to prevent erroneous operation during device startup and shutdown or when VDD is below its specified operating circuits range. Both Side A and Side B each have their own undervoltage lockout monitors. Each side can enter or exit UVLO independently. For example, Side A unconditionally enters UVLO when V_{DD1} falls below $V_{DD1(UVLO-)}$ and exits UVLO when V_{DD1} rises above $V_{DD1(UVLO+)}$. Side B operates the same as Side A with respect to its V_{DD2} supply.

Figure 3.1. Device Behavior during Normal Operation

3.3 Layout Recommendations

To ensure safety in the end-user application, high-voltage circuits (i.e., circuits with $>30 \text{ V}_{AC}$) must be physically separated from the safety extra-low-voltage circuits (SELV is a circuit with $<30 \text{ V}_{AC}$) by a certain distance (creepage/clearance). If a component, such as a digital isolator, straddles this isolation barrier, it must meet those creepage/clearance requirements and also provide a sufficiently large high-voltage breakdown protection rating (commonly referred to as working voltage protection). Table 4.6 Insulation and Safety-Related Specifications on page 21 and Table 4.8 IEC 60747-5-5 Insulation Characteristics for Si86xxxx 1 on page 22 detail the working voltage and creepage/clearance capabilities of the Si86xx. These tables also detail the component standards (UL1577, IEC60747, CSA 5A), which are readily accepted by certification bodies to provide proof for end-system specifications requirements. Refer to the end-system specification (61010-1, 60950-1, 60601-1, etc.) requirements before starting any design that uses a digital isolator.

3.3.1 Supply Bypass

The Si864x family requires a 0.1 μ F bypass capacitor between V_{DD1} and GND1 and V_{DD2} and GND2. The capacitor should be placed as close as possible to the package. To enhance the robustness of a design, the user may also include resistors (50–300 Ω) in series with the inputs and outputs if the system is excessively noisy.

3.3.2 Output Pin Termination

The nominal output impedance of an isolator driver channel is approximately 50Ω , $\pm 40\%$, which is a combination of the value of the onchip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

3.4 Fail-Safe Operating Mode

Si86xx devices feature a selectable (by ordering option) mode whereby the default output state (when the input supply is unpowered) can either be a logic high or logic low when the output supply is powered. See Table 3.1 Si86xx Logic Operation on page 5 and 1. Ordering Guide for more information.

3.5 Typical Performance Characteristics

The typical performance characteristics depicted in the following diagrams are for information purposes only. Refer to 4. Electrical Specifications for actual specification limits.

30.0 25.0 20.0 15.0 10.0 0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 Data Rate (Mbps)

Figure 3.2. Si8640/45 Typical VDD1 Supply Current vs. Data Rate 5, 3.3, and 2.5 V Operation

Figure 3.3. Si8640/45 Typical VDD2 Supply Current vs. Data Rate 5, 3.3, and 2.5 V

Figure 3.4. Si8641 Typical VDD1 Supply Current vs. Data Rate 5, 3.3, and 2.5 V Operation

Figure 3.5. Si8641 Typical VDD2 Supply Current vs. Data Rate 5, 3.3, and 2.5 V Operation (15 pF Load)

Figure 3.7. Propagation Delay vs. Temperature (5.0 V Data)

Figure 3.6. Si8642 Typical VDD1 or VDD2 Supply Current vs. Data Rate 5, 3.3, and 2.5 V Operation (15 pF Load)

4. Electrical Specifications

Table 4.1. Recommended Operating Conditions

Parameter	Symbol	Min	Тур	Max	Unit
Ambient Operating Temperature ¹	T _A	-40	25	125 ¹	°C
Supply Voltage	V _{DD1}	2.5	_	5.5	V
	V _{DD2}	2.5	_	5.5	V

Table 4.2. Electrical Characteristics ¹

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
VDD Undervoltage Threshold	VDD _{UV+}	V _{DD1} , V _{DD2} rising	1.95	2.24	2.375	V
VDD Undervoltage Threshold	VDD _{UV}	V _{DD1} , V _{DD2} falling	1.88	2.16	2.325	V
VDD Undervoltage Hysteresis	VDD _{HYS}		50	70	95	mV
Positive-Going Input Threshold	VT+	All inputs rising	1.4	1.67	1.9	V
Negative-Going Input Threshold	VT-	All inputs falling	1.0	1.23	1.4	V
Input Hysteresis	V _{HYS}		0.38	0.44	0.50	V
High Level Input Voltage	V _{IH}		2.0	_	_	V
Low Level Input Voltage	V _{IL}		_	_	0.8	V
High Level Output Voltage	V _{OH}	loh = –4 mA	V _{DD1} , V _{DD2} – 0.4	4.8	_	V
Low Level Output Voltage	V _{OL}	IoI = 4 mA	_	0.2	0.4	V
Input Leakage Current						
Si864xxA/B/C/D	IL		_	_	±10	μA
Si864xxT			_	_	±15	
Output Impedance ²	Z _O		_	50	_	Ω
Enable Input Current						
Si864xxA/B/C/D	I _{ENH} , I _{ENL}	$V_{ENx} = V_{IH}$ or V_{IL}	_	2.0	_	μΑ
Si864xxT			_	10.0	_	
DC Supply Current (All Inputs 0 V or at	Supply)					
Si8640Bx, Ex, Si8645Bx						
V_{DD1}		$V_I = 0(Bx), 1(Ex)$	_	1.0	1.6	
V_{DD2}		$V_1 = 0(Bx), 1(Ex)$	_	2.4	3.8	mA
V_{DD1}		$V_{I} = 1(Bx), 0(Ex)$	_	6.1	9.2	
V_{DD2}		$V_I = 1(Bx), 0(Ex)$	_	2.5	4.0	

^{1.} The maximum ambient temperature is dependent on data frequency, output loading, number of operating channels, and supply voltage.

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Si8641Bx, Ex						
V _{DD1}		$V_I = 0(Bx), 1(Ex)$	_	1.4	2.2	
V_{DD2}		V _I = 0(Bx), 1(Ex)	_	2.3	3.7	mA
V _{DD1}		$V_{I} = 1(Bx), 0(Ex)$	_	5.2	7.8	
V_{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	3.6	5.4	
Si8642Bx, Ex						
V _{DD1}		V _I = 0(Bx), 1(Ex)	_	1.8	2.9	
V_{DD2}		$V_I = 0(Bx), 1(Ex)$	_	1.8	2.9	mA
V _{DD1}		$V_1 = 1(Bx), 0(Ex)$	_	4.4	6.6	
V_{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	4.4	6.6	
1 Mbps Supply Current (All Inputs = 500	kHz Squar	e Wave, CI = 15 pF on All Outp	outs)			
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	2.9	4.0	
Si8641Bx, Ex						
V _{DD1}			_	3.4	4.8	mA
V_{DD2}			_	3.3	4.6	
Si8642Bx, Ex						
V_{DD1}			_	3.3	4.6	mA
V _{DD2}			_	3.3	4.6	
10 Mbps Supply Current (All Inputs = 5	MHz Square	e Wave, CI = 15 pF on All Outpu	uts)			
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	4.0	5.6	
Si8641Bx, Ex						
V_{DD1}			_	3.7	5.2	mA
V _{DD2}			_	4.1	5.8	
Si8642Bx, Ex						
V_{DD1}			_	3.9	5.4	mA
V_{DD2}			_	3.9	5.4	
100 Mbps Supply Current (All Inputs = 5	60 MHz Squ	are Wave, CI = 15 pF on All Ou	tputs)			
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	17.5	22.8	

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Si8641Bx, Ex						
V_{DD1}			_	7.3	9.8	mA
V_{DD2}			_	14.3	18.5	
Si8642Bx, Ex						
V _{DD1}			_	11	14.3	mA
V_{DD2}			_	11	14.3	
Timing Characteristics						
Si864xBx, Ex						
Maximum Data Rate			0	_	150	Mbps
Minimum Pulse Width			_	_	5.0	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 4.2 Propagation Delay Timing on page 13	5.0	8.0	13	ns
Pulse Width Distortion	PWD	See Figure 4.2 Propagation		0.2	4.5	ns
tPLH – tPHL	FVVD	Delay Timing on page 13	_	0.2	4.5	115
Propagation Delay Skew ³	t _{PSK(P-P)}		_	2.0	4.5	ns
Channel-Channel Skew	t _{PSK}		_	0.4	2.5	ns
All Models	<u>'</u>					
		C _L = 15 pF				
Output Rise Time	t _r	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
		C _L = 15 pF				
Output Fall Time	t _f	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
Peak Eye Diagram Jitter	t _{JIT(PK)}	See Figure 2.3 Eye Diagram on page 4	_	350	_	ps
		V _I = V _{DD} or 0 V				
Common Mode Transient Immunity	OMT	V _{CM} = 1500 V				1277
Si86xxxA/B/C/D	CMTI	See Figure 4.3 Common-	35	50	_	kV/µs
Si86xxxT		Mode Transient Immunity Test Circuit on page 13	60	100	_	
Enable to Data Valid	t _{en1}	See Figure 4.1 ENABLE Timing Diagram on page 13		6.0	11	ns
Enable to Data Tri-State	t _{en2}	See Figure 4.1 ENABLE Timing Diagram on page 13	_	8.0	12	ns
Input power loss to valid default output	t _{SD}	See Figure 3.1 Device Behavior during Normal Operation on page 7	_	8.0	12	ns
Start-up Time ⁴	t _{SU}		_	15	40	μs

Parameter Symbol	Test Condition	Min	Тур	Max	Unit
------------------	----------------	-----	-----	-----	------

- 1. V_{DD1} = 5 V ±10%; V_{DD2} = 5 V ±10%, T_A = -40 to 125 °C
- 2. The nominal output impedance of an isolator driver channel is approximately 50 Ω , ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled-impedance PCB traces.
- 3. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.
- 4. Start-up time is the time period from the application of power to the appearance of valid data at the output.

Figure 4.1. ENABLE Timing Diagram

Figure 4.2. Propagation Delay Timing

Figure 4.3. Common-Mode Transient Immunity Test Circuit

Table 4.3. Electrical Characteristics ¹

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
VDD Undervoltage Threshold	VDD _{UV+}	V _{DD1} , V _{DD2} rising	1.95	2.24	2.375	V
VDD Undervoltage Threshold	VDD _{UV} _	V _{DD1} , V _{DD2} falling	1.88	2.16	2.325	V
VDD Undervoltage Hysteresis	VDD _{HYS}		50	70	95	mV
Positive-Going Input Threshold	VT+	All inputs rising	1.4	1.67	1.9	V
Negative-Going Input Threshold	VT–	All inputs falling	1.0	1.23	1.4	V
Input Hysteresis	V _{HYS}		0.38	0.44	0.50	V
High Level Input Voltage	V _{IH}		2.0		_	V
Low Level Input Voltage	V _{IL}		_	_	0.8	V
High Level Output Voltage	V _{OH}	loh = –4 mA	V _{DD1} , V _{DD2} – 0.4	3.1	_	V
Low Level Output Voltage	V _{OL}	IoI = 4 mA	_	0.2	0.4	V
Input Leakage Current						
Si864xxA/B/C/D	IL		_	_	±10	μA
Si864xxT			_	_	±15	
Output Impedance ²	Z _O		_	50	_	Ω
Enable Input Current						
Si864xxA/B/C/D	I _{ENH} , I _{ENL}	$V_{ENx} = V_{IH}$ or V_{IL}	_	2.0	_	μA
Si864xxT			_	10.0	_	
DC Supply Current (All Inputs 0 V or at	Supply)					
Si8640Bx, Ex, Si8645Bx						
V_{DD1}		$V_{I} = 0(Bx), 1(Ex)$	_	1.0	1.6	
V_{DD2}		$V_I = 0(Bx), 1(Ex)$	_	2.4	3.8	mA
V _{DD1}		$V_I = 1(Bx), 0(Ex)$	_	6.1	9.2	
V_{DD2}		$V_I = 1(Bx), 0(Ex)$	_	2.5	4.0	
Si8641Bx, Ex						
V _{DD1}		$V_I = 0(Bx), 1(Ex)$	_	1.4	2.2	
V_{DD2}		$V_I = 0(Bx), 1(Ex)$	_	2.3	3.7	mA
V _{DD1}		$V_{I} = 1(Bx), 0(Ex)$	_	5.2	7.8	
V_{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	3.6	5.4	
Si8642Bx, Ex						
V_{DD1}		$V_I = 0(Bx), 1(Ex)$	_	1.8	2.9	
V_{DD2}		$V_I = 0(Bx), 1(Ex)$	_	1.8	2.9	mA
V_{DD1}		$V_{I} = 1(Bx), 0(Ex)$	_	4.4	6.6	
V_{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	4.4	6.6	
1 Mbps Supply Current (All Inputs = 500) kHz Square \	Wave, CI = 15 pF on All Out	outs)	<u> </u>	1	<u> </u>

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	2.9	4.0	
Si8641Bx, Ex						
V_{DD1}			_	3.4	4.8	mA
V_{DD2}			_	3.3	4.6	
Si8642Bx, Ex						
V _{DD1}			_	3.3	4.6	mA
V_{DD2}			_	3.3	4.6	
10 Mbps Supply Current (All Inputs = 5	MHz Square	Wave, CI = 15 pF on All Outpu	uts)			1
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	3.4	4.7	
Si8641Bx, Ex						
V_{DD1}			_	3.5	4.9	mA
V_{DD2}			_	3.6	5.1	
Si8642Bx, Ex						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	3.6	5.0	
100 Mbps Supply Current (All Inputs =	50 MHz Squar	re Wave, CI = 15 pF on All Out	tputs)			1
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	12.3	15.9	
Si8641Bx, Ex						
V_{DD1}			_	5.9	7.9	mA
V_{DD2}			_	10.3	13.4	
Si8642Bx, Ex						
V_{DD1}			_	8.2	10.7	mA
V_{DD2}			_	8.2	10.7	
Timing Characteristics	I	1	I	I	1	1
Si864xBx, Ex						
Maximum Data Rate			0	_	150	Mbps
Minimum Pulse Width			_	_	5.0	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 4.2 Propagation Delay Timing on page 13	5.0	8.0	13	ns

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Pulse Width Distortion	PWD	See Figure 4.2 Propagation		0.2	4.5	ns
tPLH – tPHL	FWD	Delay Timing on page 13	_	0.2	4.5	115
Propagation Delay Skew ³	t _{PSK(P-P)}		_	2.0	4.5	ns
Channel-Channel Skew	t _{PSK}		_	0.4	2.5	ns
All Models						
		C _L = 15 pF				
Output Rise Time	t _r	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
		C _L = 15 pF				
Output Fall Time	t _f	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
Peak Eye Diagram Jitter	t _{JIT(PK)}	See Figure 2.3 Eye Diagram on page 4	_	350	_	ps
		$V_I = V_{DD}$ or 0 V				
Common Mode Transient Immunity	CMTI	V _{CM} = 1500 V				kV/μs
Si86xxxA/B/C/D	CIVITI	See Figure 4.3 Common-	35	50	_	κν/μδ
Si86xxxT		Mode Transient Immunity Test Circuit on page 13	60	100	_	
Enable to Data Valid	t _{en1}	See Figure 4.1 ENABLE Timing Diagram on page 13	_	6.0	11	ns
Enable to Data Tri-State	t _{en2}	See Figure 4.1 ENABLE Timing Diagram on page 13	_	8.0	12	ns
Input power loss to valid default output	t _{SD}	See Figure 3.1 Device Be- havior during Normal Opera- tion on page 7	_	8.0	12	ns
Start-up Time ⁴	t _{SU}		_	15	40	μs

- 1. V_{DD1} = 3.3 V ±10%; V_{DD2} = 3.3 V ±10%, T_A = -40 to 125 °C
- 2. The nominal output impedance of an isolator driver channel is approximately 50 Ω , ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled-impedance PCB traces.
- 3. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.
- 4. Start-up time is the time period from the application of power to the appearance of valid data at the output.

Table 4.4. Electrical Characteristics ¹

/DD Undervoltage Threshold /DD Undervoltage Threshold	VDD _{UV+}					Unit
'DD Undervoltage Threshold	VDD0√+	V_{DD1} , V_{DD2} rising	1.95	2.24	2.375	V
	VDD _{UV} _	V _{DD1} , V _{DD2} falling	1.88	2.16	2.325	V
/DD Undervoltage Hysteresis	VDD _{HYS}		50	70	95	mV
Positive-Going Input Threshold	VT+	All inputs rising	1.4	1.67	1.9	V
Negative-Going Input Threshold	VT-	All inputs falling	1.0	1.23	1.4	V
nput Hysteresis	V _{HYS}		0.38	0.44	0.50	V
ligh Level Input Voltage	V _{IH}		2.0	_	_	V
ow Level Input Voltage	V _{IL}		_	_	0.8	V
ligh Level Output Voltage	V _{OH}	loh = –4 mA	V _{DD1} , V _{DD2} – 0.4	2.3	_	V
ow Level Output Voltage	V _{OL}	IoI = 4 mA	_	0.2	0.4	V
nput Leakage Current						
Si864xxA/B/C/D	ΙL		_	_	±10	μΑ
Si864xxT			_	_	±15	
Output Impedance ²	Z _O		_	50	_	Ω
Enable Input Current						
Si864xxA/B/C/D	I _{ENH} , I _{ENL}	$V_{ENx} = V_{IH}$ or V_{IL}	_	2.0	_	μΑ
Si864xxT			_	10.0	_	
OC Supply Current (All Inputs 0 V or a	t Supply)					
Si8640Bx, Ex, Si8645Bx						
[/] DD1		$V_I = 0(Bx), 1(Ex)$	_	1.0	1.6	
/ _{DD2}		$V_I = 0(Bx), 1(Ex)$	_	2.4	3.8	mA
/ _{DD1}		$V_{I} = 1(Bx), 0(Ex)$	_	6.1	9.2	
/ _{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	2.5	4.0	
Si8641Bx, Ex						
/ _{DD1}		$V_I = 0(Bx), 1(Ex)$	_	1.4	2.2	
/ _{DD2}		$V_I = 0(Bx), 1(Ex)$	_	2.3	3.7	mA
/ _{DD1}		$V_I = 1(Bx), 0(Ex)$	_	5.2	7.8	
/ _{DD2}		$V_{I} = 1(Bx), 0(Ex)$	_	3.6	5.4	
Si8642Bx, Ex						
/ _{DD1}		$V_{I} = 0(Bx), 1(Ex)$	_	1.8	2.9	
/ _{DD2}		$V_{I} = 0(Bx), 1(Ex)$		1.8	2.9	mA
/ _{DD1}		$V_1 = 1(Bx), 0(Ex)$	_	4.4	6.6	
/ _{DD2}		$V_1 = 1(Bx), 0(Ex)$	_	4.4	6.6	
Mbps Supply Current (All Inputs = 5	00 kHz Square V		tputs)		0.0	

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	2.9	4.0	
Si8641Bx, Ex						
V_{DD1}			_	3.4	4.8	mA
V_{DD2}			_	3.3	4.6	
Si8642Bx, Ex						
V _{DD1}			_	3.3	4.6	mA
V_{DD2}			_	3.3	4.6	
10 Mbps Supply Current (All Inputs = 5	MHz Square	Wave, CI = 15 pF on All Outpu	uts)			
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	3.1	4.3	
Si8641Bx, Ex						
V_{DD1}			_	3.5	4.8	mA
V_{DD2}			_	3.4	4.8	
Si8642Bx, Ex						
V_{DD1}			_	3.4	4.8	mA
V_{DD2}			_	3.4	4.8	
100 Mbps Supply Current (All Inputs =	50 MHz Squar	re Wave, CI = 15 pF on All Out	tputs)			
Si8640Bx, Ex, Si8645Bx						
V_{DD1}			_	3.6	5.0	mA
V_{DD2}			_	9.9	12.8	
Si8641Bx, Ex						
V_{DD1}			_	5.2	7.0	mA
V_{DD2}			_	8.5	11.1	
Si8642Bx, Ex						
V_{DD1}			_	6.9	9.0	mA
V_{DD2}			_	6.9	9.0	
Timing Characteristics	1	1	ı	ı	1	
Si864xBx, Ex						
Maximum Data Rate			0	_	150	Mbps
Minimum Pulse Width			_	_	5.0	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 4.2 Propagation Delay Timing on page 13	5.0	8.0	14	ns

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Pulse Width Distortion	PWD	See Figure 4.2 Propagation		0.2	5.0	no
tPLH -tPHL	PWD	Delay Timing on page 13	_	0.2	5.0	ns
Propagation Delay Skew ³	t _{PSK(P-P)}		_	2.0	5.0	ns
Channel-Channel Skew	t _{PSK}		_	0.4	2.5	ns
All Models						
		C _L = 15 pF				
Output Rise Time	t _r	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
		C _L = 15 pF				
Output Fall Time	t _f	See Figure 4.2 Propagation Delay Timing on page 13	_	2.5	4.0	ns
Peak Eye Diagram Jitter	t _{JIT(PK)}	See Figure 2.3 Eye Diagram on page 4	_	350	_	ps
		$V_I = V_{DD}$ or 0 V				
Common Mode Transient Immunity	CNATI	V _{CM} = 1500 V				137//
Si86xxxA/B/C/D	CMTI	See Figure 4.3 Common-	35	50	_	kV/µs
Si86xxxT		Mode Transient Immunity Test Circuit on page 13	60	100	_	
Enable to Data Valid	t _{en1}	See Figure 4.1 ENABLE Timing Diagram on page 13	_	6.0	11	ns
Enable to Data Tri-State	t _{en2}	See Figure 4.1 ENABLE Timing Diagram on page 13	_	8.0	12	ns
Input power loss to valid default output	t _{SD}	See Figure 3.1 Device Be- havior during Normal Opera- tion on page 7	_	8.0	12	ns
Start-up Time ⁴	t _{SU}		_	15	40	μs

- 1. V_{DD1} = 2.5 V ±5%; V_{DD2} = 2.5 V ±5%, T_A = -40 to 125 °C
- 2. The nominal output impedance of an isolator driver channel is approximately 50 Ω , ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled-impedance PCB traces.
- 3. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.
- 4. Start-up time is the time period from the application of power to the appearance of valid data at the output.

Table 4.5. Regulatory Information 1, 2, 3, 4

For all Product Options Except Si864xxT

CSA

The Si864x is certified under CSA Component Acceptance Notice 5A. For more details, see File 232873.

61010-1: Up to 600 V_{RMS} reinforced insulation working voltage; up to 600 V_{RMS} basic insulation working voltage.

60950-1: Up to 600 V_{RMS} reinforced insulation working voltage; up to 1000 V_{RMS} basic insulation working voltage.

60601-1: Up to 125 V_{RMS} reinforced insulation working voltage; up to 380 V_{RMS} basic insulation working voltage.

VDE

The Si864x is certified according to IEC 60747-5-5. For more details, see File 5006301-4880-0001.

60747-5-5: Up to 1200 Vpeak for basic insulation working voltage.

60950-1: Up to $600 V_{RMS}$ reinforced insulation working voltage; up to $1000 V_{RMS}$ basic insulation working voltage.

UL

The Si864x is certified under UL1577 component recognition program. For more details, see File E257455.

Rated up to 5000 V_{RMS} isolation voltage for basic protection.

CQC

The Si864x is certified under GB4943.1-2011. For more details, see certificates CQC13001096110 and CQC13001096239.

Rated up to 600 V_{RMS} reinforced insulation working voltage; up to 1000 V_{RMS} basic insulation working voltage.

For All Si864xxT Product Options

CSA

Certified under CSA Component Acceptance Notice 5A. For more details, see File 232873.

60950-1: Up to 600 V_{RMS} reinforced insulation working voltage; up to 1000 V_{RMS} basic insulation working voltage.

VDE

Certified according to VDE 0884-10.

UL

Certified under UL1577 component recognition program. For more details, see File E257455.

Rated up to 5000 V_{RMS} isolation voltage for basic protection.

CQC

Certified under GB4943.1-2011

Rated up to 600 V_{RMS} reinforced insulation working voltage; up to 1000 V_{RMS} basic insulation working voltage.

- 1. Regulatory Certifications apply to 2.5 kV_{RMS} rated devices, which are production tested to 3.0 kV_{RMS} for 1 s.
- 2. Regulatory Certifications apply to 3.75 kV_{RMS} rated devices, which are production tested to 4.5 kV_{RMS} for 1 s.
- 3. Regulatory Certifications apply to 5.0 kV_{RMS} rated devices, which are production tested to 6.0 kV_{RMS} for 1 s.
- 4. For more information, see the Ordering Guide.

Table 4.6. Insulation and Safety-Related Specifications

Parameter	Symbol	Test		Value		Unit
		Condition	WB SOIC-16	NB SOIC-16	QSOP-16	
Nominal Air Gap (Clearance) 1	L(IO1)		8.0	4.9	3.6	mm
Nominal External Tracking (Creepage) ¹	L(IO2)		8.0	4.01	3.6	mm
Minimum Internal Gap			0.014	0.014	0.014	mm
(Internal Clearance)						
Tracking Resistance	PTI	IEC60112	600	600	600	V _{RMS}
(Proof Tracking Index)						
Erosion Depth	ED		0.019	0.019	0.031	mm
Resistance (Input-Output) ²	R _{IO}		10 ¹²	10 ¹²	10 ¹²	Ω
Capacitance (Input-Output) ²	C _{IO}	f = 1 MHz	2.0	2.0	2.0	pF
Input Capacitance 3	C _I		4.0	4.0	4.0	pF

- 1. The values in this table correspond to the nominal creepage and clearance values. VDE certifies the clearance and creepage limits as 4.7 mm minimum for the NB SOIC-16 package and QSOP-16 packages and 8.5 mm minimum for the WB SOIC-16 package. UL does not impose a clearance and creepage minimum for component-level certifications. CSA certifies the clearance and creepage limits as 3.9 mm minimum for the NB SOIC-16, 3.6 mm for QSOP-16 packages, and 7.6 mm minimum for the WB SOIC-16 package.
- 2. To determine resistance and capacitance, the Si86xx is converted into a 2-terminal device. Pins 1–8 are shorted together to form the first termina and pins 9–16 are shorted together to form the second terminal. The parameters are then measured between these two terminals.
- 3. Measured from input pin to ground.

Table 4.7. IEC 60664-1 Ratings

Parameter	Test Conditions	Specification			
		WB SOIC-16	NB SOIC-16	QSOP-16	
Basic Isolation Group	Material Group	I	I	I	
Installation Classification	Rated Mains Voltages ≤ 150 V _{RMS}	I-IV	I-IV	I-IV	
	Rated Mains Voltages ≤ 300 V _{RMS}	I-IV	1-111	I-III	
	Rated Mains Voltages ≤ 400 V _{RMS}	I-III	I-II	I-II	
	Rated Mains Voltages ≤ 600 V _{RMS}	1-111	I-II	I-II	

Table 4.8. IEC 60747-5-5 Insulation Characteristics for Si86xxxx ¹

Davamatav	Cumbal	Toot Condition	(Heit		
Parameter	Symbol	Test Condition	WB SOIC-16	NB SOIC-16	QSOP-16	Unit
Maximum Working Insulation Voltage	V _{IORM}		1200	630	630	Vpeak
		Method b1				
		(V _{IORM} x 1.875 = VPR, 100%	0050	4400	4400	
Input to Output Test Voltage	V _{PR}	Production Test, t _m = 1 sec,	2250	1182	1182	Vpeak
		Partial Discharge < 5 pC)				
Transient Overvoltage	V _{IOTM}	t = 60 sec	6000	6000	6000	Vpeak
		Tested per IEC 60065 with surge voltage of 1.2 µs/50 µs				
Surge Voltage	V _{IOSM}	Si864xxT tested with magnitude 6250 V x 1.6 = 10 kV	6250	_	_	Vpeak
		Si864xxB/C/D tested with 4000 V	4000	4000	4000	
Pollution Degree			2	2	0	
(DIN VDE 0110, Table 1)			2	2	2	
Insulation Resistance at T _S , V _{IO} = 500 V	R _S		>10 ⁹	>10 ⁹	>10 ⁹	Ω

Table 4.9. IEC Safety Limiting Values ¹

Parameter	Symbol	Test Condition		Max		Unit
raranietei	Symbol	rest condition	WB SOIC-16	NB SOIC-16	QSOP-16	Offic
Case Temperature	T _S		150	150	150	°C
Safety Input, Output, or Supply Current	I _S	θ_{JA} = 100 °C/W (WB SOIC-16) 105 °C/W (NB SOIC-16, QSOP-16) V_{I} = 5.5 V, T_{J} = 150 °C, T_{A} = 25 °C	220	210	210	mA
Device Power Dissipation ²	P _D		275	275	275	mW

- 1. Maximum value allowed in the event of a failure; also see the thermal derating curve in Figure 4.4 (WB SOIC-16) Thermal Derating Curve, Dependence of Safety Limiting Values with Case Temperature per DIN EN 60747-5-5/VDE 0884-10, as Applies on page 23 and Figure 4.5 (NB SOIC-16, QSOP-16) Thermal Derating Curve, Dependence of Safety Limiting Values with Case Temperature per DIN EN 60747-5-5/VDE 0884-10, as Applies on page 23.
- 2. The Si86xx is tested with VDD1 = VDD2 = 5.5 V; T_J = 150 °C; C_L = 15 pF, input a 150 Mbps 50% duty cycle square wave.

^{1.} Maintenance of the safety data is ensured by protective circuits. The Si86xxxx provides a climate classification of 40/125/21.

Table 4.10. Thermal Characteristics

Parameter	Symbol	WB SOIC-16	NB SOIC-16/QSOP-16	Unit
IC Junction-to-Air Thermal Resistance	θ_{JA}	100	105	°C/W

Figure 4.4. (WB SOIC-16) Thermal Derating Curve, Dependence of Safety Limiting Values with Case Temperature per DIN EN 60747-5-5/VDE 0884-10, as Applies

Figure 4.5. (NB SOIC-16, QSOP-16) Thermal Derating Curve, Dependence of Safety Limiting Values with Case Temperature per DIN EN 60747-5-5/VDE 0884-10, as Applies

Table 4.11. Absolute Maximum Ratings ¹

Parameter	Symbol	Min	Max	Unit
Storage Temperature ²	T _{STG}	-65	150	°C
Operating Temperature	T _A	-40	125	°C
Junction Temperature	TJ	_	150	°C
Supply Voltage	V _{DD1} , V _{DD2}	-0.5	7.0	V
Input Voltage	VI	-0.5	V _{DD} + 0.5	V
Output Voltage	Vo	-0.5	V _{DD} + 0.5	V
Output Current Drive Channel	Io	_	10	mA
Lead Solder Temperature (10 s)		_	260	°C
Maximum Isolation (Input to Output) (1 sec)		_	4500	V _{RMS}
NB SOIC-16				
Maximum Isolation (Input to Output) (1 sec)		_	6500	V _{RMS}
WB SOIC-16				

- 1. Permanent device damage may occur if the absolute maximum ratings are exceeded. Functional operation should be restricted to conditions as specified in the operational sections of this data sheet. Exposure to absolute maximum ratings for extended periods may degrade performance.
- 2. VDE certifies storage temperature from -40 to 150 °C.

5. Pin Descriptions

Name	SOIC-16 Pin#	Туре	Description
V _{DD1}	1	Supply	Side 1 power supply.
GND1	21	Ground	Side 1 ground.
A1	3	Digital Input	Side 1 digital input.
A2	4	Digital Input	Side 1 digital input.
A3	5	Digital I/O	Side 1 digital input or output.
A4	6	Digital I/O	Side 1 digital input or output.
EN1/NC ²	7	Digital Input	Side 1 active high enable. NC on Si8640/45.
GND1	8 ¹	Ground	Side 1 ground.
GND2	91	Ground	Side 2 ground.
EN2/NC ²	10	Digital Input	Side 2 active high enable. NC on Si8645.
B4	11	Digital I/O	Side 2 digital input or output.
B3	12	Digital I/O	Side 2 digital input or output.
B2	13	Digital Output	Side 2 digital output.
B1	14	Digital Output	Side 2 digital output.
GND2	15 ¹	Ground	Side 2 ground.
V _{DD2}	16	Supply	Side 2 power supply.

- 1. For narrow-body devices, Pin 2 and Pin 8 GND must be externally connected to respective ground. Pin 9 and Pin 15 must also be connected to external ground.
- 2. No Connect. These pins are not internally connected. They can be left floating, tied to VDD or tied to GND.

6. Package Outline: 16-Pin Wide Body SOIC

The figure below illustrates the package details for the Si864x Digital Isolator. The table lists the values for the dimensions shown in the illustration.

Figure 6.1. 16-Pin Wide Body SOIC

Table 6.1. 16-Pin Wide Body SOIC Package Diagram Dimensions 1, 2, 3, 4

Dimension	Min	Max	
A	_	2.65	
A1	0.10	0.30	
A2	2.05	_	
b	0.31	0.51	
С	0.20	0.33	
D	10.3	0 BSC	
E	10.3	0 BSC	
E1	7.50 BSC		
е	1.27 BSC		
L	0.40	1.27	
h	0.25	0.75	
θ	0°	8°	
aaa	_	0.10	
bbb	_	0.33	
ccc	_	0.10	
ddd	— 0.25		
eee	_	0.10	
fff	_	0.20	

- 1. All dimensions shown are in millimeters (mm) unless otherwise noted.
- 2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
- 3. This drawing conforms to JEDEC Outline MS-013, Variation AA.
- 4. Recommended reflow profile per JEDEC J-STD-020C specification for small body, lead-free components.

7. Land Pattern: 16-Pin Wide Body SOIC

The figure below illustrates the recommended land pattern details for the Si864x in a 16-pin wide-body SOIC package. The table lists the values for the dimensions shown in the illustration.

Figure 7.1. PCB Land Pattern: 16-Pin Wide Body SOIC

Table 7.1. 16-Pin Wide Body SOIC Land Pattern Dimensions 1, 2

Dimension	Feature	(mm)
C1	Pad Column Spacing	9.40
E	Pad Row Pitch	1.27
X1	Pad Width	0.60
Y1	Pad Length	1.90

- 1. This Land Pattern Design is based on IPC-7351 pattern SOIC127P1032X265-16AN for Density Level B (Median Land Protrusion).
- 2. All feature sizes shown are at Maximum Material Condition (MMC) and a card fabrication tolerance of 0.05 mm is assumed.

SEE DETAIL "A"

8. Package Outline: 16-Pin Narrow Body SOIC

The figure below illustrates the package details for the Si864x in a 16-pin narrow-body SOIC (SO-16). The table lists the values for the dimensions shown in the illustration.

Figure 8.1. 16-Pin Narrow Body SOIC

e

С

Table 8.1. 16-Pin Narrow Body SOIC Package Diagram Dimensions 1, 2, 3, 4

Dimension	Min	Max
A	-	1.75
A1	0.10	0.25
A2	1.25	_
b	0.31	0.51
С	0.17	0.25
D	9.90 BSC	
E	6.00 BSC	
E1	3.90 BSC	
е	1.27 BSC	
L	0.40	1.27
L2	0.25 BSC	
h	0.25	0.50
θ	0°	8°
aaa	0.10	
bbb	0.20	
ссс	0.10	
ddd	0.25	

^{1.} All dimensions shown are in millimeters (mm) unless otherwise noted.

^{2.} Dimensioning and Tolerancing per ANSI Y14.5M-1994.

^{3.} This drawing conforms to the JEDEC Solid State Outline MS-012, Variation AC.

^{4.} Recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

9. Land Pattern: 16-Pin Narrow Body SOIC

The figure below illustrates the recommended land pattern details for the Si864x in a 16-pin narrow-body SOIC. The table lists the values for the dimensions shown in the illustration.

Figure 9.1. PCB Land Pattern: 16-Pin Narrow Body SOIC

Table 9.1. 16-Pin Narrow Body SOIC Land Pattern Dimensions 1, 2

Dimension	Feature	(mm)
C1	Pad Column Spacing	5.40
E	Pad Row Pitch	1.27
X1	Pad Width	0.60
Y1	Pad Length	1.55

- 1. This Land Pattern Design is based on IPC-7351 pattern SOIC127P600X165-16N for Density Level B (Median Land Protrusion).
- 2. All feature sizes shown are at Maximum Material Condition (MMC) and a card fabrication tolerance of 0.05 mm is assumed.

10. Package Outline: 16-Pin QSOP

The figure below illustrates the package details for the Si864x in a 16-pin QSOP package. The table lists the values for the dimensions shown in the illustration.

Figure 10.1. 16-Pin QSOP

Si864x Data Sheet Package Outline: 16-Pin QSOP

Table 10.1. 16-Pin QSOP Package Diagram Dimensions 1, 2, 3, 4

Dimension	Min	Max
А	_	1.75
A1	0.10	0.25
A2	1.25	
b	0.20	0.30
С	0.17	0.25
D	4.89 BSC	
E	6.00 BSC	
E1	3.90 BSC	
е	0.635 BSC	
L	0.40	1.27
L2	0.25 BSC	
h	0.25	0.50
θ	0°	8°
aaa	0.10	
bbb	0.20	
ccc	0.10	
ddd	0.25	

- 1. All dimensions shown are in millimeters (mm) unless otherwise noted.
- 2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
- 3. This drawing conforms to the JEDEC Solid State Outline MO-137, Variation AB.
- 4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020D specification for Small Body Components.

Land Pattern: 16-Pin QSOP

11. Land Pattern: 16-Pin QSOP

The figure below illustrates the recommended land pattern details for the Si864x in a 16-pin QSOP package. The table lists the values for the dimensions shown in the illustration.

Figure 11.1. PCB Land Pattern: 16-Pin QSOP

Table 11.1. 16-Pin Wide Body SOIC Land Pattern Dimensions 1, 2

Dimension	Feature	(mm)
C1	Pad Column Spacing	5.40
E	Pad Row Pitch	0.635
X1	Pad Width	0.40
Y1	Pad Length	1.55

- 1. This Land Pattern Design is based on IPC-7351 pattern SOP63P602X173-16N for Density Level B (Median Land Protrusion).
- 2. All feature sizes shown are at Maximum Material Condition (MMC) and a card fabrication tolerance of 0.05 mm is assumed.

12. Top Marking: 16-Pin Wide Body SOIC

Figure 12.1. 16-Pin Wide Body SOIC Top Marking

Table 12.1. 16-Pin Wide Body SOIC Top Marking Explanation

Line 1 Marking:	Base Part Number	Si86 = Isolator product series
	Ordering Options	X = # of data channels (4)
	(See 1. Ordering Guide for more	Y = # of reverse channels $(5, 2, 1, 0)^1$
In	information.)	S = Speed Grade (max data rate) and operating mode:
		B = 150 Mbps (default output = low)
		E = 150 Mbps (default output = high)
		V = Insulation rating
		A = 1 kV; B = 2.5 kV; C = 3.75 kV; D = 5.0 kV; T = 5.0 kV with 10 kV surge capability.
Line 2 Marking:	YY = Year	Assigned by assembly subcontractor. Corresponds to the year and workweek of the mold date.
	WW = Workweek	
	RTTTTT = Mfg Code	Manufacturing code from assembly house
		"R" indicates revision
Line 3 Marking:	Circle = 1.7 mm Diameter	"e4" Pb-Free Symbol
	(Center-Justified)	
	Country of Origin ISO Code Abbreviation	TW = Taiwan
Note:	'	
1. Si8645 has 0 reverse	channels.	

13. Top Marking: 16-Pin Narrow Body SOIC

Figure 13.1. 16-Pin Narrow Body SOIC Top Marking

Table 13.1. 16-Pin Narrow Body SOIC Top Marking Explanation

Line 1 Marking:	Base Part Number	Si86 = Isolator product series
	Ordering Options	X = # of data channels (4)
	(See 1. Ordering Guide for more information.)	Y = # of reverse channels $(5, 2, 1, 0)^1$
		S = Speed Grade (max data rate) and operating mode:
		B = 150 Mbps (default output = low)
		E = 150 Mbps (default output = high)
		V = Insulation rating
		A = 1 kV; B = 2.5 kV; C = 3.75 kV
Line 2 Marking:	Circle = 1.2 mm Diameter	"e3" Pb-Free Symbol
	YY = Year WW = Work Week	Assigned by the Assembly House. Corresponds to the year and work week of the mold date.
	RTTTTT = Mfg Code	Manufacturing code from assembly house
		"R" indicates revision
Note:	1	

^{1.} Si8645 has 0 reverse channels.

14. Top Marking: QSOP

Figure 14.1. QSOP Top Marking

Table 14.1. QSOP Top Marking Explanation

lering Options e 1. Ordering Guide for more rmation.)	X = # of data channels (4) Y = # of reverse channels (5, 2, 1, 0) ¹ S = Speed Grade (max data rate) and operating mode: B = 150 Mbps (default output = low) E = 150 Mbps (default output = high)
•	S = Speed Grade (max data rate) and operating mode: B = 150 Mbps (default output = low)
rmation.)	B = 150 Mbps (default output = low)
	E = 150 Mbps (default output = high)
	3,
	V = Insulation rating
	A = 1 kV; B = 2.5 kV; C = 3.75 kV
TTTT = Mfg Code	Manufacturing code from assembly house
	"R" indicates revision
= Year V = Work Week	Assigned by the Assembly House. Corresponds to the year and work week of the mold date.
_	- Year

15. Document Change List

Revision 0.1 to Revision 0.2

- · Added chip graphics on page 1.
- · Moved Tables 1 and 11 to page 18.
- Updated Table 6, "Insulation and Safety-Related Specifications," on page 15.
- Updated Table 8, "IEC 60747-5-5 Insulation Characteristics for Si86xxxx*," on page 16.
- · Moved Table 1 to page 4.
- · Moved Table 2 to page 5.
- · Moved "Typical Performance Characteristics" to page 8.
- · Updated "3. Pin Descriptions" on page 9.
- · Updated "4. Ordering Guide" on page 10.

Revision 0.2 to Revision 1.0

- · Reordered spec tables to conform to new convention.
- · Removed "pending" throughout document.

Revision 1.0 to Revision 1.1

- Updated High Level Output Voltage VOH to 3.1 V in Table 3, "Electrical Characteristics," on page 8.
- Updated High Level Output Voltage VOH to 2.3 V in Table 4, "Electrical Characteristics," on page 11.

Revision 1.1 to Revision 1.2

- Updated Table 3, "Ordering Guide for Valid OPNs" on page 10.
 - Updated Note 1 with MSL2A.
 - · Updated Current Revision Devices.

Revision 1.2 to Revision 1.3

· Updated "4. Ordering Guide" on page 10 to include MSL2A.

Revision 1.3 to Revision 1.4

- · Updated Table 11 on page 18.
 - · Added junction temperature spec.
- Updated "2.3.1. Supply Bypass" on page 7.
- Removed "3.3.2 Pin Connections" on page 23.
- · Updated "3. Pin Descriptions" on page 9.
 - · Updated table notes.
- · Updated "4. Ordering Guide" on page 10.
 - · Removed Rev A devices.
- Updated "5. Package Outline: 16-Pin Wide Body SOIC" on page 12.
- · Updated Top Marks.
 - · Added revision description.

Revision 1.4 to Revision 1.5

- Updated "4. Ordering Guide" on page 10.
- Updated "11.5. Top Marking (16-Pin QSOP)" on page 22.

Revision 1.5 to Revision 1.6

- Added Figure 3, "Common Mode Transient Immunity Test Circuit," on page 7.
- Added references to CQC throughout.
- · Added references to 2.5 kVRMS devices throughout.
- · Updated "4. Ordering Guide" on page 10.
- Updated "11.1. Top Marking (16-Pin Wide Body SOIC)" on page 20.

Revision 1.6 to Revision 1.7

- · Updated Table 5 on page 14.
 - · Added CQC certificate numbers.
- · Updated "4. Ordering Guide" on page 10.
 - · Added Si8640BA OPN.
 - · Removed references to moisture sensitivity levels.
 - · Removed Note 2.

Revision 1.7 to Revision 1.8

- Added product options Si8641BB-B-IU, Si8645BB-B-IU and Si864xxT in 1. Ordering Guide.
- · Added spec line items for Input and Enable Leakage Currents pertaining to Si864xxT in Electrical Specifications.
- Added new spec for t_{SD} in 4. Electrical Specifications.
- Updated IEC 60747-5-2 to IEC 60747-5-5 throughout document.

Revision 1.8 to Revision 1.9

- Deleted duplicate Si8641BB-B-IU OPN listing and corrected Si8645BB-B-IU listing in 1. Ordering Guide.
- Added QSOP-16 information to Table 4.7 IEC 60664-1 Ratings on page 21.
- Added QSOP-16 information to Table 4.8 IEC 60747-5-5 Insulation Characteristics for Si86xxxx ¹ on page 22.
- Added QSOP-16 information to Table 4.9 IEC Safety Limiting Values ¹ on page 22.
- Added QSOP-16 reference to Figure 4.5 (NB SOIC-16, QSOP-16) Thermal Derating Curve, Dependence of Safety Limiting Values
 with Case Temperature per DIN EN 60747-5-5/VDE 0884-10, as Applies on page 23.

Table of Contents

Ordering Guide	•	. 1
System Overview		. 3
2.1 Theory of Operation		. 3
2.2 Eye Diagram		. 4
Device Operation		. 5
3.1 Device Startup		. 7
3.2 Undervoltage Lockout		. 7
•		
11 7 21		
3.5 Typical Performance Characteristics		. 8
Electrical Specifications		. 9
Pin Descriptions		25
Package Outline: 16-Pin Wide Body SOIC		26
Land Pattern: 16-Pin Wide Body SOIC		28
Package Outline: 16-Pin Narrow Body SOIC		29
Land Pattern: 16-Pin Narrow Body SOIC		31
D. Package Outline: 16-Pin QSOP		32
1. Land Pattern: 16-Pin QSOP		34
2. Top Marking: 16-Pin Wide Body SOIC		35
		36
•		37
5. Document Change List		38
01234	System Overview. 2.1 Theory of Operation. 2.2 Eye Diagram. Device Operation. 3.1 Device Startup 3.2 Undervoltage Lockout 3.3 Layout Recommendations. 3.3.1 Supply Bypass. 3.3.2 Output Pin Termination. 3.4 Fail-Safe Operating Mode. 3.5 Typical Performance Characteristics Electrical Specifications. Pin Descriptions. Package Outline: 16-Pin Wide Body SOIC. Land Pattern: 16-Pin Narrow Body SOIC. Land Pattern: 16-Pin Narrow Body SOIC. Land Pattern: 16-Pin Narrow Body SOIC. Land Pattern: 16-Pin QSOP. Land Pattern: 16-Pin QSOP. Top Marking: 16-Pin Wide Body SOIC. Top Marking: 16-Pin Wide Body SOIC.	System Overview. 2.1 Theory of Operation. 2.2 Eye Diagram. Device Operation. 3.1 Device Startup 3.2 Undervoltage Lockout 3.3 Layout Recommendations. 3.3.1 Supply Bypass. 3.3.2 Output Pin Termination 3.4 Fail-Safe Operating Mode. 3.5 Typical Performance Characteristics Electrical Specifications. Pin Descriptions. Package Outline: 16-Pin Wide Body SOIC. Land Pattern: 16-Pin Narrow Body SOIC Land Pattern: 16-Pin Narrow Body SOIC Land Pattern: 16-Pin Narrow Body SOIC Land Pattern: 16-Pin QSOP Land Pattern: 16-Pin QSOP Top Marking: 16-Pin Wide Body SOIC. Top Marking: 16-Pin Wide Body SOIC.

Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products must not be used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories products are generally not intended for military applications. Silicon Laboratories products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®, EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISOmodem ®, Precision32®, ProSLIC®, SiPHY®, USBXpress® and others are trademarks or registered trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701 USA