

ISO7710 High Speed, Robust EMC Reinforced Single-Channel Digital Isolator

1 Features

- Signaling Rate: Up to 100 Mbps
- Wide Supply Range: 2.25 V to 5.5 V
- 2.25 V to 5.5 V Level Translation
- Default Output *High* and *Low* Options
- Wide Temperature Range: -55°C to 125°C
- Low Power Consumption, Typical 1.7 mA at 1 Mbps
- Low Propagation Delay: 11 ns Typical (5-V Supplies)
- High CMTI: $\pm 100\text{ kV}/\mu\text{s}$ Typical
- Robust Electromagnetic Compatibility (EMC)
 - System-Level ESD, EFT, and Surge Immunity
 - Low Emissions
- Isolation Barrier Life: > 40 Years
- Wide-SOIC (DW-16) and Narrow-SOIC (D-8) Package Options
- Safety and Regulatory Approvals:
 - VDE Reinforced Insulation per DIN V VDE V 0884-10 (VDE V 0884-10):2006-12
 - UL 1577 Component Recognition Program
 - CSA Component Acceptance Notice 5A, IEC 60950-1 and IEC 60601-1 End Equipment Standards
 - CQC Certification per GB4943.1-2011
 - TUV Certification according to EN 60950-1 and EN 61010-1
 - VDE, UL, CSA, and TUV Certifications for DW-16 Package Complete; All Other Certifications Planned

2 Applications

- Industrial Automation
- Hybrid Electric Vehicles
- Motor Control
- Power Supplies
- Solar Inverters
- Medical Equipment

3 Description

The ISO7710 device is a high-performance, single-channel digital isolator with 5000 V_{RMS} (DW package) and 3000 V_{RMS} (D package) isolation ratings per UL 1577. This device is also certified by VDE, TUV, CSA, and CQC.

The ISO7710 device provides high electromagnetic immunity and low emissions at low power consumption, while isolating CMOS or LVCMOS digital I/Os. The isolation channel has a logic input and output buffer separated by a silicon dioxide (SiO_2) insulation barrier. In the event of input power or signal loss, default output is *high* for a device without suffix F and *low* for a device with suffix F. See the [Device Functional Modes](#) section for further details.

Used in conjunction with isolated power supplies, the device helps prevent noise currents on a data bus or other circuits from entering the local ground and interfering with or damaging sensitive circuitry. Through innovative chip design and layout techniques, the electromagnetic compatibility of the ISO7710 device has been significantly enhanced to ease system-level ESD, EFT, surge, and emissions compliance. The ISO7710 device is available in 16-pin SOIC wide-body (DW) and 8-pin SOIC narrow-body (D) packages.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
ISO7710	SOIC (D)	4.90 mm x 3.91 mm
	SOIC (DW)	10.30 mm x 7.50 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Schematic

Copyright © 2016, Texas Instruments Incorporated

Table of Contents

1 Features	1	6.19 Typical Characteristics	13
2 Applications	1	7 Parameter Measurement Information	14
3 Description	1	8 Detailed Description	15
4 Revision History	2	8.1 Overview	15
5 Pin Configuration and Functions	3	8.2 Functional Block Diagram	15
6 Specifications	4	8.3 Feature Description	16
6.1 Absolute Maximum Ratings	4	8.4 Device Functional Modes	17
6.2 ESD Ratings	4	9 Application and Implementation	18
6.3 Recommended Operating Conditions	4	9.1 Application Information	18
6.4 Thermal Information	5	9.2 Typical Application	18
6.5 Power Ratings	5	10 Power Supply Recommendations	20
6.6 Insulation Specifications	6	11 Layout	20
6.7 Safety-Related Certifications	7	11.1 Layout Guidelines	20
6.8 Safety Limiting Values	7	11.2 Layout Example	20
6.9 Electrical Characteristics—5-V Supply	8	12 Device and Documentation Support	21
6.10 Supply Current Characteristics—5-V Supply	8	12.1 Documentation Support	21
6.11 Electrical Characteristics—3.3-V Supply	9	12.2 Related Links	21
6.12 Supply Current Characteristics—3.3-V Supply	9	12.3 Receiving Notification of Documentation Updates	21
6.13 Electrical Characteristics—2.5-V Supply	10	12.4 Community Resources	21
6.14 Supply Current Characteristics—2.5-V Supply	10	12.5 Trademarks	21
6.15 Switching Characteristics—5-V Supply	11	12.6 Electrostatic Discharge Caution	21
6.16 Switching Characteristics—3.3-V Supply	11	12.7 Glossary	21
6.17 Switching Characteristics—2.5-V Supply	11	13 Mechanical, Packaging, and Orderable Information	22
6.18 Insulation Characteristics Curves	12		

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision A (December 2016) to Revision B	Page
• Added D-8 values for TUV in the <i>Safety-Related Certifications</i> table	7
• Changed the minimum CMTI value from 40 kV/μs to 85 kV/μs in all <i>Electrical Characteristics</i> tables	8
• Changed the <i>Electrostatic Discharge Caution</i> statement	21

Changes from Original (November 2016) to Revision A	Page
• Changed <i>Feature</i> From: IEC 60950-1, IEC 60601-1 and IEC 61010-1 End Equipment Standards To: IEC 60950-1 and IEC 60601-1 End Equipment Standards	1
• Added Climatic category to the <i>Insulation Specifications</i>	6
• Changed the CSA column of <i>Regulatory Information</i>	7
• Changed DW package To: (DW-16) in the TUV column of <i>Regulatory Information</i>	7
• Changed the t_{ie} TYP value From: 1.5 To 1 in <i>Switching Characteristics—5-V Supply</i>	11
• Changed the t_{ie} TYP value From: 1.5 To 1 in <i>Switching Characteristics—3.3-V Supply</i>	11
• Changed the t_{ie} TYP value From: 1.5 To 1 in <i>Switching Characteristics—2.5-V Supply</i>	11

5 Pin Configuration and Functions

Pin Functions

NAME	PIN NO.		I/O	DESCRIPTION
	DW	D		
V _{CC1}	3	1, 3	—	Power supply, V _{CC1}
V _{CC2}	14	8	—	Power supply, V _{CC2}
GND1	1, 7	4	—	Ground connection for V _{CC1}
GND2	9, 16	5	—	Ground connection for V _{CC2}
IN	4	2	I	Input channel
OUT	13	6	O	Output channel
NC	2, 5, 6, 8, 10, 11, 12, 15	7	—	Not connect pin; it has no internal connection

6 Specifications

6.1 Absolute Maximum Ratings

 See ⁽¹⁾

		MIN	MAX	UNIT
V_{CC1}, V_{CC2}	Supply voltage ⁽²⁾	-0.5	6	V
V	Voltage at IN, OUT	-0.5	$V_{CC} + 0.5^{(3)}$	V
I_O	Output Current	-15	15	mA
T_J	Junction temperature		150	°C
T_{stg}	Storage temperature	-65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values except differential I/O bus voltages are with respect to the local ground terminal (GND1 or GND2) and are peak voltage values.
- (3) Maximum voltage must not exceed 6 V.

6.2 ESD Ratings

			VALUE	UNIT
V_{ESD}	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±6000	V
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	±1500	V

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
V_{CC1}, V_{CC2}	Supply voltage	2.25		5.5	V
$V_{CC(UVLO+)}$	UVLO threshold when supply voltage is rising		2	2.25	V
$V_{CC(UVLO-)}$	UVLO threshold when supply voltage is falling	1.7	1.8		V
$V_{HYS(UVLO)}$	Supply voltage UVLO hysteresis	100	200		mV
I_{OH}	High-level output current	$V_{CC2} = 5\text{ V}$		-4	mA
		$V_{CC2} = 3.3\text{ V}$		-2	
		$V_{CC2} = 2.5\text{ V}$		-1	
I_{OL}	Low-level output current	$V_{CC2} = 5\text{ V}$		4	mA
		$V_{CC2} = 3.3\text{ V}$		2	
		$V_{CC2} = 2.5\text{ V}$		1	
V_{IH}	High-level input voltage	$0.7 \times V_{CC1}$		V_{CC1}	V
V_{IL}	Low-level input voltage	0		$0.3 \times V_{CC1}$	V
DR	Signaling rate	0		100	Mbps
T_A	Ambient temperature	-55	25	125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		ISO7710		UNIT
		DW (SOIC)	D (SOIC)	
		(16-Pin)	(8-Pin)	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	94.4	146.1	°C/W
$R_{\theta JC(top)}$	Junction-to-case(top) thermal resistance	57.3	63.1	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	57.1	80.0	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	40.0	9.6	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	56.8	79.0	°C/W
$R_{\theta JC(bottom)}$	Junction-to-case(bottom) thermal resistance	n/a	n/a	°C/W

(1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.5 Power Ratings

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
P_D	Maximum power dissipation	$V_{CC1} = V_{CC2} = 5.5\text{ V}$, $T_J = 150^\circ\text{C}$, $C_L = 15\text{ pF}$, input a 50 MHz 50% duty cycle square wave			50	mW
P_{D1}	Maximum power dissipation by side-1	$V_{CC1} = V_{CC2} = 5.5\text{ V}$, $T_J = 150^\circ\text{C}$, $C_L = 15\text{ pF}$, input a 50 MHz 50% duty cycle square wave			12.5	mW
P_{D2}	Maximum power dissipation by side-2	$V_{CC1} = V_{CC2} = 5.5\text{ V}$, $T_J = 150^\circ\text{C}$, $C_L = 15\text{ pF}$, input a 50 MHz 50% duty cycle square wave			37.5	mW

6.6 Insulation Specifications

PARAMETER		TEST CONDITIONS	VALUE		UNIT
			DW-16	D-8	
CLR	External clearance ⁽¹⁾	Shortest terminal-to-terminal distance through air	8	4	mm
CPG	External creepage ⁽¹⁾	Shortest terminal-to-terminal distance across the package surface	8	4	mm
DTI	Distance through the insulation	Minimum internal gap (internal clearance)	21	21	μm
CTI	Comparative tracking index	DIN EN 60112 (VDE 0303-11); IEC 60112; UL 746A	>600	>600	V
	Material group	According to IEC 60664-1	I	I	
	Overvoltage category per IEC 60664-1	Rated mains voltage ≤ 150 V _{RMS}	I-IV	I-IV	
		Rated mains voltage ≤ 300 V _{RMS}	I-IV	I-III	
		Rated mains voltage ≤ 600 V _{RMS}	I-IV	n/a	
		Rated mains voltage ≤ 1000 V _{RMS}	I-III	n/a	
DIN V VDE V 0884-10 (VDE V 0884-10):2006-12⁽²⁾					
V _{IORM}	Maximum repetitive peak isolation voltage	AC voltage (bipolar)	1414	637	V _{PK}
V _{IOWM}	Maximum working isolation voltage	AC voltage; Time dependent dielectric breakdown (TDDb) test	1000	450	V _{RMS}
		DC voltage	1414	637	V _{DC}
V _{IOTM}	Maximum transient isolation voltage	V _{TEST} = V _{IOTM} t = 60 s (qualification) t = 1 s (100% production)	8000	4242	V _{PK}
V _{IOSM}	Maximum surge isolation voltage ⁽³⁾	Test method per IEC 60065, 1.2/50 μs waveform, V _{TEST} = 1.6 × V _{IOSM} (qualification)	8000	5000	V _{PK}
q _{pd}	Apparent charge ⁽⁴⁾	Method a, After Input/Output safety test subgroup 2/3, V _{ini} = V _{IOTM} , t _{ini} = 60 s; V _{pd(m)} = 1.2 × V _{IORM} , t _m = 10 s	≤5	≤5	pC
		Method a, After environmental tests subgroup 1, V _{ini} = V _{IOTM} , t _{ini} = 60 s; V _{pd(m)} = 1.6 × V _{IORM} , t _m = 10 s	≤5	≤5	
		Method b1; At routine test (100% production) and preconditioning (type test) V _{ini} = V _{IOTM} , t _{ini} = 1 s; V _{pd(m)} = 1.875 × V _{IORM} , t _m = 1 s	≤5	≤5	
C _{IO}	Barrier capacitance, input to output ⁽⁵⁾	V _{IO} = 0.4 × sin(2πft), f = 1 MHz	~0.4	~0.4	pF
R _{IO}	Isolation resistance ⁽⁵⁾	V _{IO} = 500 V, T _A = 25°C	>10 ¹²	>10 ¹²	Ω
		V _{IO} = 500 V, 100°C ≤ T _A ≤ 125°C	>10 ¹¹	>10 ¹¹	
		V _{IO} = 500 V at T _S = 150°C	>10 ⁹	>10 ⁹	
	Pollution degree		2	2	
	Climatic category		55/125/21	55/125/21	
UL 1577					
V _{ISO}	Withstanding isolation voltage	V _{TEST} = V _{ISO} , t = 60 s (qualification); V _{TEST} = 1.2 × V _{ISO} , t = 1 s (100% production)	5000	3000	V _{RMS}

- Creepage and clearance requirements should be applied according to the specific equipment isolation standards of an application. Care should be taken to maintain the creepage and clearance distance of a board design to ensure that the mounting pads of the isolator on the printed-circuit board do not reduce this distance. Creepage and clearance on a printed-circuit board become equal in certain cases. Techniques such as inserting grooves and/or ribs on a printed circuit board are used to help increase these specifications.
- This coupler is suitable for *safe electrical insulation* only within the safety ratings. Compliance with the safety ratings shall be ensured by means of suitable protective circuits.
- Testing is carried out in air or oil to determine the intrinsic surge immunity of the isolation barrier.
- Apparent charge is electrical discharge caused by a partial discharge (pd).
- All pins on each side of the barrier tied together creating a two-terminal device.

6.7 Safety-Related Certifications

VDE, CSA, UL and TUV certifications for DW-16 package are complete; All other certifications are planned.

VDE	CSA	UL	CQC	TUV
Certified according to DIN V VDE V 0884-10 (VDE V 0884-10):2006-12	Certified under CSA Component Acceptance Notice 5A, IEC 60950-1, and IEC 60601-1	Certified according to UL 1577 Component Recognition Program	Plan to certify according to GB4943.1-2011	Certified according to EN 61010-1:2010 (3rd Ed) and EN 60950-1:2006/A11:2009/A1:2010/A12:2011/A2:2013
Maximum transient isolation voltage, 8000 V _{PK} (DW-16, Reinforced) and 4242 V _{PK} (D-8); Maximum repetitive peak isolation voltage, 1414 V _{PK} (DW-16, Reinforced) and 637 V _{PK} (D-8); Maximum surge isolation voltage, 8000 V _{PK} (DW-16, Reinforced) and 5000 V _{PK} (D-8)	Reinforced insulation per CSA 60950-1-07+A1+A2 and IEC 60950-1 2nd Ed., 800 V _{RMS} (DW-16) and 400 V _{RMS} (D-8) max working voltage (pollution degree 2, material group I); 2 MOPP (Means of Patient Protection) per CSA 60601-1:14 and IEC 60601-1 Ed. 3.1, 250 V _{RMS} (DW-16) max working voltage	DW-16: Single protection, 5000 V _{RMS} ; D-8: Single protection, 3000 V _{RMS}	DW-16: Reinforced Insulation, Altitude ≤ 5000 m, Tropical Climate, 400 V _{RMS} maximum working voltage; D-8: Basic Insulation, Altitude ≤ 5000 m, Tropical Climate, 250 V _{RMS} maximum working voltage	5000 V _{RMS} (DW-16) and 3000 V _{RMS} (D-8) Reinforced insulation per EN 61010-1:2010 (3rd Ed) up to working voltage of 600 V _{RMS} (DW-16) and 300 V _{RMS} (D-8) 5000 V _{RMS} (DW-16) and 3000 V _{RMS} (D-8) Reinforced insulation per EN 60950-1:2006/A11:2009/A1:2010/A12:2011/A2:2013 up to working voltage of 800 V _{RMS} (DW-16) and 400 V _{RMS} (D-8)
Certificate number: 40040142	Master contract number: 220991	File number: E181974	Certification Planned	Client ID number: 77311

6.8 Safety Limiting Values

Safety limiting intends to minimize potential damage to the isolation barrier upon failure of input or output circuitry. A failure of the I/O can allow low resistance to ground or the supply and, without current limiting, dissipate sufficient power to overheat the die and damage the isolation barrier potentially leading to secondary system failures.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
DW-16 Package						
I _S	Safety input, output, or supply current	R _{θJA} = 94.4 °C/W, V _I = 5.5 V, T _J = 150°C, T _A = 25°C, see Figure 1			241	mA
		R _{θJA} = 94.4 °C/W, V _I = 3.6 V, T _J = 150°C, T _A = 25°C, see Figure 1			368	
		R _{θJA} = 94.4 °C/W, V _I = 2.75 V, T _J = 150°C, T _A = 25°C, see Figure 1			482	
P _S	Safety input, output, or total power	R _{θJA} = 94.4 °C/W, T _J = 150°C, T _A = 25°C, see Figure 2			1324	mW
T _S	Maximum safety temperature				150	°C
D-8 Package						
I _S	Safety input, output, or supply current	R _{θJA} = 146.1 °C/W, V _I = 5.5 V, T _J = 150°C, T _A = 25°C, see Figure 3			156	mA
		R _{θJA} = 146.1 °C/W, V _I = 3.6 V, T _J = 150°C, T _A = 25°C, see Figure 3			238	
		R _{θJA} = 146.1 °C/W, V _I = 2.75 V, T _J = 150°C, T _A = 25°C, see Figure 3			311	
P _S	Safety input, output, or total power	R _{θJA} = 146.1 °C/W, T _J = 150°C, T _A = 25°C, see Figure 4			856	mW
T _S	Maximum safety temperature				150	°C

The maximum safety temperature is the maximum junction temperature specified for the device. The power dissipation and junction-to-air thermal impedance of the device installed in the application hardware determines the junction temperature. The assumed junction-to-air thermal resistance in the [Thermal Information](#) table is that of a device installed on a High-K test board for leaded surface mount packages. The power is the recommended maximum input voltage times the current. The junction temperature is then the ambient temperature plus the power times the junction-to-air thermal resistance.

6.9 Electrical Characteristics—5-V Supply

 $V_{CC1} = V_{CC2} = 5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{OH}	High-level output voltage	$I_{OH} = -4\text{ mA}$; see Figure 11	$V_{CC2} - 0.4$	4.8		V
V_{OL}	Low-level output voltage	$I_{OL} = 4\text{ mA}$; see Figure 11		0.2	0.4	V
$V_{IT+(IN)}$	Rising input threshold voltage			$0.6 \times V_{CC1}$	$0.7 \times V_{CC1}$	V
$V_{IT-(IN)}$	Falling input threshold voltage		$0.3 \times V_{CC1}$	$0.4 \times V_{CC1}$		V
$V_{I(HYS)}$	Input threshold voltage hysteresis		$0.1 \times V_{CC1}$	$0.2 \times V_{CC1}$		V
I_{IH}	High-level input current	$V_{IH} = V_{CC1}$ at IN			10	μA
I_{IL}	Low-level input current	$V_{IL} = 0\text{ V}$ at IN	-10			μA
CMTI	Common-mode transient immunity	$V_I = V_{CC1}$ or 0 V , $V_{CM} = 1200\text{ V}$; see Figure 13	85	100		$\text{kV}/\mu\text{s}$
C_I	Input Capacitance ⁽¹⁾	$V_I = V_{CC}/2 + 0.4 \times \sin(2\pi ft)$, $f = 1\text{ MHz}$, $V_{CC} = 5\text{ V}$		2		pF

(1) Measured from input pin to ground.

6.10 Supply Current Characteristics—5-V Supply

 $V_{CC1} = V_{CC2} = 5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS		SUPPLY CURRENT	MIN	TYP	MAX	UNIT
Supply current - DC signal	$V_I = V_{CC1}$ (ISO7710), $V_I = 0\text{ V}$ (ISO7710 with F suffix)		I_{CC1}		0.5	0.8	mA
			I_{CC2}		0.6	1	
	$V_I = 0\text{ V}$ (ISO7710), $V_I = V_{CC1}$ (ISO7710 with F suffix)		I_{CC1}		1.6	2.5	
			I_{CC2}		0.6	1	
Supply current - AC signal	All channels switching with square wave clock input; $C_L = 15\text{ pF}$	1 Mbps	I_{CC1}		1.1	1.5	
			I_{CC2}		0.6	1.1	
		10 Mbps	I_{CC1}		1.1	1.6	
			I_{CC2}		1.1	1.6	
		100 Mbps	I_{CC1}		1.4	2	
			I_{CC2}		5.9	7	

6.11 Electrical Characteristics—3.3-V Supply

 $V_{CC1} = V_{CC2} = 3.3\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{OH}	High-level output voltage $I_{OH} = -2\text{ mA}$; see Figure 11	$V_{CC2} - 0.3$	3.2		V
V_{OL}	Low-level output voltage $I_{OL} = 2\text{ mA}$; see Figure 11		0.1	0.3	V
$V_{IT+(IN)}$	Rising input voltage threshold		$0.6 \times V_{CC1}$	$0.7 \times V_{CC1}$	V
$V_{IT-(IN)}$	Falling input voltage threshold	$0.3 \times V_{CC1}$	$0.4 \times V_{CC1}$		V
$V_{I(HYS)}$	Input threshold voltage hysteresis	$0.1 \times V_{CC1}$	$0.2 \times V_{CC1}$		V
I_{IH}	High-level input current $V_{IH} = V_{CC1}$ at IN			10	μA
I_{IL}	Low-level input current $V_{IL} = 0\text{ V}$ at IN	-10			μA
CMTI	Common-mode transient immunity $V_I = V_{CC1}$ or 0 V , $V_{CM} = 1200\text{ V}$; see Figure 13	85	100		$\text{kV}/\mu\text{s}$

6.12 Supply Current Characteristics—3.3-V Supply

 $V_{CC1} = V_{CC2} = 3.3\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	SUPPLY CURRENT	MIN	TYP	MAX	UNIT	
Supply current - DC signal	$V_I = V_{CC1}$ (ISO7710), $V_I = 0\text{ V}$ (ISO7710 with F suffix)	I_{CC1}		0.5	0.8	mA	
		I_{CC2}		0.6	1		
	$V_I = 0\text{ V}$ (ISO7710), $V_I = V_{CC1}$ (ISO7710 with F suffix)	I_{CC1}		1.6	2.5		
		I_{CC2}		0.6	1		
Supply current - AC signal	All channels switching with square wave clock input; $C_L = 15\text{ pF}$	1 Mbps	I_{CC1}		1.1		1.5
			I_{CC2}		0.6		1
		10 Mbps	I_{CC1}		1		1.6
			I_{CC2}		1.1		1.4
		100 Mbps	I_{CC1}		1.3	1.8	
			I_{CC2}		4.3	5.3	

6.13 Electrical Characteristics—2.5-V Supply

 $V_{CC1} = V_{CC2} = 2.5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{OH}	High-level output voltage $I_{OH} = -1\text{ mA}$; see Figure 11	$V_{CC2} - 0.2$	2.45		V
V_{OL}	Low-level output voltage $I_{OL} = 1\text{ mA}$; see Figure 11		0.05	0.2	V
$V_{IT+(IN)}$	Rising input voltage threshold		$0.6 \times V_{CC1}$	$0.7 \times V_{CC1}$	V
$V_{IT-(IN)}$	Falling input voltage threshold	$0.3 \times V_{CC1}$	$0.4 \times V_{CC1}$		V
$V_{I(HYS)}$	Input threshold voltage hysteresis	$0.1 \times V_{CC1}$	$0.2 \times V_{CC1}$		V
I_{IH}	High-level input current $V_{IH} = V_{CC1}$ at IN			10	μA
I_{IL}	Low-level input current $V_{IL} = 0\text{ V}$ at IN	-10			μA
CMTI	Common-mode transient immunity $V_I = V_{CC1}$ or 0 V , $V_{CM} = 1200\text{ V}$; see Figure 13	85	100		$\text{kV}/\mu\text{s}$

6.14 Supply Current Characteristics—2.5-V Supply

 $V_{CC1} = V_{CC2} = 2.5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	SUPPLY CURRENT	MIN	TYP	MAX	UNIT	
Supply current - DC signal	$V_I = V_{CC1}$ (ISO7710), $V_I = 0\text{ V}$ (ISO7710 with F suffix)	I_{CC1}		0.5	0.8	mA	
		I_{CC2}		0.6	1		
	$V_I = 0\text{ V}$ (ISO7710), $V_I = V_{CC1}$ (ISO7710 with F suffix)	I_{CC1}		1.6	2.5		
		I_{CC2}		0.6	1		
Supply current - AC signal	All channels switching with square wave clock input; $C_L = 15\text{ pF}$	1 Mbps	I_{CC1}		1.1		1.5
			I_{CC2}		0.6		1
		10 Mbps	I_{CC1}		1.1		1.5
			I_{CC2}		0.9		1.4
		100 Mbps	I_{CC1}		1.2	1.6	
			I_{CC2}		3.4	4.4	

6.15 Switching Characteristics—5-V Supply

 $V_{CC1} = V_{CC2} = 5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{PLH} , t_{PHL} Propagation delay time	See Figure 11	6	11	16	ns
PWD Pulse width distortion ⁽¹⁾ $ t_{PHL} - t_{PLH} $			0.6	4.9	ns
$t_{sk(pp)}$ Part-to-part skew time ⁽²⁾				4.5	ns
t_r Output signal rise time	See Figure 11		1.8	3.9	ns
t_f Output signal fall time				1.9	3.9
t_{DO} Default output delay time from input power loss	Measured from the time V_{CC1} goes below 1.7 V. See Figure 12		0.1	0.3	μ s
t_{ie} Time interval error	$2^{16} - 1$ PRBS data at 100 Mbps		1		ns

(1) Also known as pulse skew.

(2) $t_{sk(pp)}$ is the magnitude of the difference in propagation delay times between terminals of different devices switching in the same direction while operating at identical supply voltages, temperature, input signals and loads.

6.16 Switching Characteristics—3.3-V Supply

 $V_{CC1} = V_{CC2} = 3.3\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{PLH} , t_{PHL} Propagation delay time	See Figure 11	6	11	16	ns
PWD Pulse width distortion ⁽¹⁾ $ t_{PHL} - t_{PLH} $			0.1	5	ns
$t_{sk(pp)}$ Part-to-part skew time ⁽²⁾				4.5	ns
t_r Output signal rise time	See Figure 11		0.7	3	ns
t_f Output signal fall time				0.7	3
t_{DO} Default output delay time from input power loss	Measured from the time V_{CC1} goes below 1.7 V. See Figure 12		0.1	0.3	μ s
t_{ie} Time interval error	$2^{16} - 1$ PRBS data at 100 Mbps		1		ns

(1) Also known as pulse skew.

(2) $t_{sk(pp)}$ is the magnitude of the difference in propagation delay times between terminals of different devices switching in the same direction while operating at identical supply voltages, temperature, input signals and loads.

6.17 Switching Characteristics—2.5-V Supply

 $V_{CC1} = V_{CC2} = 2.5\text{ V} \pm 10\%$ (over recommended operating conditions unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{PLH} , t_{PHL} Propagation delay time	See Figure 11	7.5	12	18.5	ns
PWD Pulse width distortion ⁽¹⁾ $ t_{PHL} - t_{PLH} $			0.2	5.1	ns
$t_{sk(pp)}$ Part-to-part skew time ⁽²⁾				4.6	ns
t_r Output signal rise time	See Figure 11		1	3.5	ns
t_f Output signal fall time				1	3.5
t_{DO} Default output delay time from input power loss	Measured from the time V_{CC1} goes below 1.7 V. See Figure 12		0.1	0.3	μ s
t_{ie} Time interval error	$2^{16} - 1$ PRBS data at 100 Mbps		1		ns

(1) Also known as pulse skew.

(2) $t_{sk(pp)}$ is the magnitude of the difference in propagation delay times between terminals of different devices switching in the same direction while operating at identical supply voltages, temperature, input signals and loads.

6.18 Insulation Characteristics Curves

6.19 Typical Characteristics

7 Parameter Measurement Information

- A. The input pulse is supplied by a generator having the following characteristics: PRR \leq 50 kHz, 50% duty cycle, $t_r \leq 3$ ns, $t_f \leq 3$ ns, $Z_O = 50 \Omega$. At the input, 50Ω resistor is required to terminate Input Generator signal. It is not needed in actual application.
- B. $C_L = 15$ pF and includes instrumentation and fixture capacitance within $\pm 20\%$.

Figure 11. Switching Characteristics Test Circuit and Voltage Waveforms

- A. $C_L = 15$ pF and includes instrumentation and fixture capacitance within $\pm 20\%$.
- B. Power Supply Ramp Rate = 10 mV/ns

Figure 12. Default Output Delay Time Test Circuit and Voltage Waveforms

- A. $C_L = 15$ pF and includes instrumentation and fixture capacitance within $\pm 20\%$.

Figure 13. Common-Mode Transient Immunity Test Circuit

8 Detailed Description

8.1 Overview

The ISO7710 device has an ON-OFF keying (OOK) modulation scheme to transmit the digital data across a silicon dioxide based isolation barrier. The transmitter sends a high frequency carrier across the barrier to represent one digital state and sends no signal to represent the other digital state. The receiver demodulates the signal after advanced signal conditioning and produces the output through a buffer stage. The device also incorporates advanced circuit techniques to maximize the CMTI performance and minimize the radiated emissions due the high frequency carrier and IO buffer switching. The conceptual block diagram of a digital capacitive isolator, [Figure 14](#), shows a functional block diagram of a typical channel.

8.2 Functional Block Diagram

Copyright © 2017, Texas Instruments Incorporated

Figure 14. Conceptual Block Diagram of a Digital Capacitive Isolator

[Figure 15](#) shows a conceptual detail of how the OOK scheme works.

Figure 15. On-Off Keying (OOK) Based Modulation Scheme

8.3 Feature Description

The ISO7710 device is available in two default output state options to enable a variety of application uses. [Table 1](#) lists the device features.

Table 1. Device Features

PART NUMBER	MAXIMUM DATA RATE	CHANNEL DIRECTION	DEFAULT OUTPUT STATE	PACKAGE	RATED ISOLATION ⁽¹⁾
ISO7710	100 Mbps	1 Forward, 0 Reverse	High	DW-16	5000 V _{RMS} / 8000 V _{PK}
				D-8	3000 V _{RMS} / 4242 V _{PK}
ISO7710F	100 Mbps	1 Forward, 0 Reverse	Low	DW-16	5000 V _{RMS} / 8000 V _{PK}
				D-8	3000 V _{RMS} / 4242 V _{PK}

(1) See the [Safety-Related Certifications](#) section for detailed isolation ratings.

8.3.1 Electromagnetic Compatibility (EMC) Considerations

Many applications in harsh industrial environment are sensitive to disturbances such as electrostatic discharge (ESD), electrical fast transient (EFT), surge and electromagnetic emissions. These electromagnetic disturbances are regulated by international standards such as IEC 61000-4-x and CISPR 22. Although system-level performance and reliability depends, to a large extent, on the application board design and layout, the ISO7710 device incorporates many chip-level design improvements for overall system robustness. Some of these improvements include:

- Robust ESD protection cells for input and output signal pins and inter-chip bond pads.
- Low-resistance connectivity of ESD cells to supply and ground pins.
- Enhanced performance of high voltage isolation capacitor for better tolerance of ESD, EFT and surge events.
- Bigger on-chip decoupling capacitors to bypass undesirable high energy signals through a low impedance path.
- PMOS and NMOS devices isolated from each other by using guard rings to avoid triggering of parasitic SCRs.
- Reduced common mode currents across the isolation barrier by ensuring purely differential internal operation.

8.4 Device Functional Modes

Table 2 lists the functional modes of ISO7710 device.

Table 2. Function Table⁽¹⁾

V _{CC1}	V _{CC2}	INPUT (IN) ⁽²⁾	OUTPUT (OUT)	COMMENTS
PU	PU	H	H	Normal Operation: A channel output assumes the logic state of its input.
		L	L	
		Open	Default	Default mode: When IN is open, the corresponding channel output goes to its default logic state. Default is <i>High</i> for ISO7710 and <i>Low</i> for ISO7710F.
PD	PU	X	Default	Default mode: When V _{CC1} is unpowered, a channel output assumes the logic state based on the selected default option. Default is <i>High</i> for and <i>Low</i> for ISO7710F. When V _{CC1} transitions from unpowered to powered-up, a channel output assumes the logic state of its input. When V _{CC1} transitions from powered-up to unpowered, channel output assumes the selected default state.
X	PD	X	Undetermined	When V _{CC2} is unpowered, a channel output is undetermined ⁽³⁾ . When V _{CC2} transitions from unpowered to powered-up, a channel output assumes the logic state of its input

- (1) PU = Powered up (V_{CC} ≥ 2.25 V); PD = Powered down (V_{CC} ≤ 1.7 V); X = Irrelevant; H = High level; L = Low level
- (2) A strongly driven input signal can weakly power the floating V_{CC} via an internal protection diode and cause undetermined output.
- (3) The outputs are in undetermined state when 1.7 V < V_{CC1}, V_{CC2} < 2.25 V.

8.4.1 Device I/O Schematics

Figure 16. Device I/O Schematics

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

The ISO7710 device is a high-performance, single-channel digital isolator. The device uses single-ended CMOS-logic switching technology. The supply voltage range is from 2.25 V to 5.5 V for both supplies, V_{CC1} and V_{CC2} . When designing with digital isolators, keep in mind that because of the single-ended design structure, digital isolators do not conform to any specific interface standard and are only intended for isolating single-ended CMOS or TTL digital signal lines. The isolator is typically placed between the data controller (that is, μ C or UART), and a data converter or a line transceiver, regardless of the interface type or standard.

9.2 Typical Application

The ISO7710 device can be used with Texas Instruments' mixed signal microcontroller, CAN transceiver, transformer driver, and low-dropout voltage regulator to create an Isolated CAN Interface as shown below.

Copyright © 2016, Texas Instruments Incorporated

Figure 17. Isolated CAN Interface

Typical Application (continued)

9.2.1 Design Requirements

To design with this device, use the parameters listed in [Table 3](#).

Table 3. Design Parameters

PARAMETER	VALUE
Supply voltage, V_{CC1} and V_{CC2}	2.25 V to 5.5 V
Decoupling capacitor between V_{CC1} and GND1	0.1 μ F
Decoupling capacitor from V_{CC2} and GND2	0.1 μ F

9.2.2 Detailed Design Procedure

Unlike optocouplers, which require components to improve performance, provide bias, or limit current, the ISO7710 device only requires two external bypass capacitors to operate.

Figure 18. Typical ISO7710 Circuit Hook-up

9.2.3 Application Curve

The following typical eye diagram of the ISO7710 device indicates low jitter and wide open eye at the maximum data rate of 100 Mbps.

Figure 19. ISO7710 Eye Diagram at 100 Mbps PRBS, 5-V Supplies and 25°C

10 Power Supply Recommendations

To help ensure reliable operation at data rates and supply voltages, a 0.1- μF bypass capacitor is recommended at the input and output supply pins (V_{CC1} and V_{CC2}). The capacitors should be placed as close to the supply pins as possible. If only a single primary-side power supply is available in an application, isolated power can be generated for the secondary-side with the help of a transformer driver such as Texas Instruments' [SN6501](#) or [SN6505A](#). For such applications, detailed power supply design and transformer selection recommendations are available in [SN6501 Transformer Driver for Isolated Power Supplies](#) or [SN6505 Low-Noise 1-A Transformer Drivers for Isolated Power Supplies](#).

11 Layout

11.1 Layout Guidelines

A minimum of four layers is required to accomplish a low EMI PCB design (see [Figure 20](#)). Layer stacking should be in the following order (top-to-bottom): high-speed signal layer, ground plane, power plane and low-frequency signal layer.

- Routing the high-speed traces on the top layer avoids the use of vias (and the introduction of their inductances) and allows for clean interconnects between the isolator and the transmitter and receiver circuits of the data link.
- Placing a solid ground plane next to the high-speed signal layer establishes controlled impedance for transmission line interconnects and provides an excellent low-inductance path for the return current flow.
- Placing the power plane next to the ground plane creates additional high-frequency bypass capacitance of approximately 100 pF/in².
- Routing the slower speed control signals on the bottom layer allows for greater flexibility as these signal links usually have margin to tolerate discontinuities such as vias.

If an additional supply voltage plane or signal layer is needed, add a second power or ground plane system to the stack to keep it symmetrical. This makes the stack mechanically stable and prevents it from warping. Also the power and ground plane of each power system can be placed closer together, thus increasing the high-frequency bypass capacitance significantly.

For detailed layout recommendations, refer to the [Digital Isolator Design Guide](#).

11.1.1 PCB Material

For digital circuit boards operating at less than 150 Mbps, (or rise and fall times greater than 1 ns), and trace lengths of up to 10 inches, use standard FR-4 UL94V-0 printed circuit board. This PCB is preferred over cheaper alternatives because of lower dielectric losses at high frequencies, less moisture absorption, greater strength and stiffness, and the self-extinguishing flammability-characteristics.

11.2 Layout Example

Figure 20. Layout Example

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation, see the following:

- [Digital Isolator Design Guide](#)
- [Isolation Glossary](#)
- [SN6501 Transformer Driver for Isolated Power Supplies](#)
- [SN65HVD23x 3.3-V CAN Bus Transceivers](#)
- [TMS320F28035 Piccolo™ Microcontrollers](#)
- [TPS76333 Low-Power 150-mA Low-Dropout Linear Regulators](#)

12.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

Table 4. Related Links

PARTS	PRODUCT FOLDER	ORDER NOW	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
ISO7710	Click here	Click here	Click here	Click here	Click here

12.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.5 Trademarks

Piccolo, E2E are trademarks of Texas Instruments. All other trademarks are the property of their respective owners.

12.6 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.7 Glossary

SLYZ022 — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

D0008B

PACKAGE OUTLINE

SOIC - 1.75 mm max height

SOIC

NOTES:

1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed $.006$ [0.15], per side.
4. This dimension does not include interlead flash.
5. Reference JEDEC registration MS-012, variation AA.

EXAMPLE BOARD LAYOUT

D0008B

SOIC - 1.75 mm max height

SOIC

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

D0008B

SOIC - 1.75 mm max height

SOIC

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

DW0016B
PACKAGE OUTLINE
SOIC - 2.65 mm max height

SOIC

NOTES:

1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm, per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm, per side.
5. Reference JEDEC registration MS-013.

EXAMPLE BOARD LAYOUT

DW0016B

SOIC - 2.65 mm max height

SOIC

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DW0016B

SOIC - 2.65 mm max height

SOIC

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
ISO7710D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	7710	Samples
ISO7710DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	7710	Samples
ISO7710DW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	ISO7710	Samples
ISO7710DWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	ISO7710	Samples
ISO7710FD	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	7710F	Samples
ISO7710FDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	7710F	Samples
ISO7710FDW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	ISO7710F	Samples
ISO7710FDWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-55 to 125	ISO7710F	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

OTHER QUALIFIED VERSIONS OF ISO7710 :

- Automotive: [ISO7710-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
ISO7710DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
ISO7710DWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1
ISO7710FDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
ISO7710FDWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
ISO7710DR	SOIC	D	8	2500	350.0	350.0	43.0
ISO7710DWR	SOIC	DW	16	2000	350.0	350.0	43.0
ISO7710FDR	SOIC	D	8	2500	350.0	350.0	43.0
ISO7710FDWR	SOIC	DW	16	2000	350.0	350.0	43.0

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale (www.ti.com/legal/termsofsale.html) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2019, Texas Instruments Incorporated