

ISO7421-EP

SLLSEN3 - DECEMBER 2015

ISO7421-EP Low-Power Dual Digital Isolators

Features

- Highest Signaling Rate: 1 Mbps
- Low Power Consumption, Typical I_{CC} per Channel (3.3-V Operation): 1.5 mA
- Low Propagation Delay 9 ns Typical
- Low Skew 300 ps Typical
- Wide T_J Range: -55°C to 136°C
- 50-kV/µs Transient Immunity, Typical
- Over 25-Year Isolation Integrity at Rated Voltage
- Operates From 3.3-V and 5-V Supply and Logic
- 3.3-V and 5-V Level Translation
- Narrow Body SOIC-8 Package
- Safety and Regulatory Approvals:
 - 4242 V_{PK} Isolation per DIN V VDE V 0884-10 and DIN EN 61010-1
 - 2500 V_{RMS} Isolation for 1 minute per UL 1577
 - CSA Component Acceptance Notice 5A, IEC 60950-1 and IEC 61010-1 Standards
 - CQC Certification per GB4943.1-2011

2 Applications

- Optocoupler Replacement in:
 - Industrial Fieldbus
 - **Profibus**
 - Modbus
 - DeviceNet™ Data Buses
 - Servo Control Interface
 - Motor Control
 - **Power Supplies**
 - **Battery Packs**

3 Description

The ISO7421-EP device provides galvanic isolation up to 2500 V_{RMS} for 1 minute per UL. The ISO7421-EP device has two isolated channels. Each isolation channel has a logic input and output buffer separated by a silicon dioxide (SiO₂) insulation barrier. Used in conjunction with isolated power supplies, the device prevents noise currents on a data bus or other circuit from entering the local ground and interfering with or damaging sensitive circuitry.

This device have TTL input thresholds and require two supply voltages, 3.3 or 5 V, or any combination. All inputs are 5-V tolerant when supplied from a 3.3-V supply.

The ISO7421-EP device is specified for signaling rates up to 1 Mbps. Due to its fast response time, under most cases, this device will also transmit data with much shorter pulse widths. Designers should add external filtering to remove spurious signals with input pulse duration <20 ns if desired.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
ISO7421-EP	SOIC (8)	4.90 mm × 3.91 mm

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

Conceptual Block Diagram of a Digital Capacitive Isolator

Table of Contents

1	Features 1	6.13 Switching Characteristics: V _{CC1} and V _{CC2} at 3.3 V	
2	Applications 1	±10%	
3	Description 1	6.14 Typical Characteristics	
4	Revision History2	7 Parameter Measurement Information	
5	Pin Configuration and Functions3	8 Detailed Description	
6	Specifications4	8.1 Overview	-
•	6.1 Absolute Maximum Ratings 4	8.2 Functional Block Diagram	
	6.2 ESD Ratings 4	8.3 Feature Description	
	6.3 Recommended Operating Conditions 4	8.4 Device Functional Modes	
	6.4 Thermal Information	9 Application and Implementation	
	6.5 Electrical Characteristics: V _{CC1} and V _{CC2} at 5 V	9.1 Application Information	
	±10%5	9.2 Typical Application	
	6.6 Electrical Characteristics: V _{CC1} at 5 V ±10%, V _{CC2} at	10 Power Supply Recommendations	
	3.3 V ±10% 5	11 Layout	16
	6.7 Electrical Characteristics: V _{CC1} at 3.3 V ±10%, V _{CC2}	11.1 Layout Guidelines	
	at 5 V ±10%	11.2 Layout Example	10
	6.8 Electrical Characteristics: V _{CC1} and V _{CC2} at 3.3 V ±10%6	12 Device and Documentation Support	17
	6.9 Power Dissipation	12.1 Documentation Support	1
	6.10 Switching Characteristics: V _{CC1} and V _{CC2} at 5 V	12.2 Community Resources	1
	±10%	12.3 Trademarks	
	6.11 Switching Characteristics: V _{CC1} at 5 V ±10%, V _{CC2}	12.4 Electrostatic Discharge Caution	
	at 3.3 V ±10% 7	12.5 Glossary	1
	6.12 Switching Characteristics: V _{CC1} at 3.3 V ±10%, V _{CC2} at 5 V ±10%	13 Mechanical, Packaging, and Orderable Information	1

4 Revision History

DATE	REVISION	NOTES
December 2015	*	Initial release.

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION		
NAME	NO.	1/0	DESCRIPTION		
GND1	4	_	Ground connection for V _{CC1}		
GND2	5	_	Ground connection for V _{CC2}		
INA	7	1	Input, channel A		
INB	3	1	Input, channel B		
OUTA	2	0	Output, channel A		
OUTB	6	0	Output, channel B		
V _{CC1}	1	_	Power supply, V _{CC1}		
V_{CC2}	8	_	Power supply, V _{CC2}		

TEXAS INSTRUMENTS

6 Specifications

6.1 Absolute Maximum Ratings

see (1)

		MIN	MAX	UNIT
V_{CC}	Supply voltage ⁽²⁾ , V _{CC1} , V _{CC2}	-0.5	6	V
V_{I}	Voltage at IN, OUT	-0.5	$V_{CC} + 0.5^{(3)}$	V
Io	Output current	-15	15	mA
T _{J(max)}	Maximum 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 and functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions is not implied. 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 network ground terminal and are peak voltage values.

(3) Maximum voltage must not exceed 6 V.

6.2 ESD Ratings

			VALUE	UNIT
V _(ESD) Ele		Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1)	±4000	
	Electrostatic discharge	Field-induced charged-device model, JEDEC Standard 22, Test Method C101	±1500	V
		Machine model, ANSI/ESDS5.2-1996	±200	

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

6.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
\/ \/	Supply voltage - 3.3-V operation	3	3.3	3.6	V
V_{CC1}, V_{CC2}	Supply voltage - 5-V operation	4.5	5	5.5	V
I _{OH}	High-level output current	-4			mA
I _{OL}	Low-level output current			4	mA
V _{IH}	High-level input voltage	2		5.25	V
V_{IL}	Low-level input voltage	0		0.8	V
1/t _{ui}	Signaling rate	0		1	Mbps
t _{ui}	Input pulse duration	1			us
T _J ⁽¹⁾	Junction temperature	-55		136	°C

⁽¹⁾ To maintain the recommended operating conditions for T_J, see the *Thermal Information*.

6.4 Thermal Information

			ISO7421-EP	
	THERMAL METRIC ⁽¹⁾			UNIT
D	Junction-to-ambient thermal resistance	Low-K Board	212	°C/W
$R_{\theta JA}$		High-K Board	116.6	*C/vv
R ₀ JC(top)	Junction-to-case (top) thermal resistance		71.6	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance		57.3	°C/W
ΨЈТ	Junction-to-top characterization parameter		28.3	°C/W
ψ_{JB}	Junction-to-board characterization parameter	r	56.8	°C/W

For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application report, SPRA953.

6.5 Electrical Characteristics: V_{CC1} and V_{CC2} at 5 V ±10%

 $T_J = -55$ °C to 136°C

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
\/	High lovel output voltage	I _{OH} = -4 mA; see Figure 6.	$V_{CCO}^{(1)} - 0.8$	4.6		V
V _{OH}	High-level output voltage	$I_{OH} = -20 \mu A$; see Figure 6.	V _{CCO} - 0.1	5		V
.,	Lavida de la composita de la c	I _{OL} = 4 mA; see Figure 6.		0.2	0.4	V
V _{OL}	Low-level output voltage	I _{OL} = 20 μA; see Figure 6.		0	0.1	V
V _{I(HYS)}	Input threshold voltage hysteresis			400		mV
I _{IH}	High-level input current	IN. at 0.1/ an / (1)			10	μΑ
I _{IL}	Low-level input current	INx at 0 V or V _{CCI} ⁽¹⁾	-10			μΑ
CMTI	Common-mode transient immunity	V _I = V _{CCI} or 0 V; see Figure 8.	25	50		kV/μs
SUPPL	Y CURRENT (ALL INPUTS SWITCH	ING WITH SQUARE WAVE CLOCK SIGNAL FO	R DYNAMIC ICC	MEASUR	EMENT)
I _{CC1}	Supply current for V _{CC1}	DC to 1 Mbps V V or 0 V 15 pC load		2	4	A
I _{CC2}	Supply current for V _{CC2}	DC to 1 Mbps $V_I = V_{CCI}$ or 0 V, 15 pF load		2	4	mA

⁽¹⁾ V_{CCI} = Input-side power supply, V_{CCO} = Output-side power supply

6.6 Electrical Characteristics: V_{CC1} at 5 V ±10%, V_{CC2} at 3.3 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

PARAMETER		PARAMETER TEST CONDITIONS		MIN	TYP	MAX	UNIT
		I _{OH} = -4 mA; see Figure 6.	5-V side	V _{CCO} ⁽¹⁾ – 0.8	4.6		
V _{OH}	High-level output voltage		3.3-V side	V _{CCO} - 0.4	3		V
		$I_{OH} = -20 \mu A$; see Figure	6,	V _{CCO} - 0.1	V_{CC}		
\/	Low lovel output voltage	I _{OL} = 4 mA; see Figure 6.			0.2	0.4	V
V _{OL} Low-level output voltage		$I_{OL} = 20 \mu A$; see Figure 6.			0	0.1	V
V _{I(HYS)}	Input threshold voltage hysteresis				400		mV
I _{IH}	High-level input current	INx at 0 V or V _{CCL} ⁽¹⁾				10	μΑ
I _{IL}	Low-level input current	INX at 0 V OF V _{CCI} (**)		-10			μΑ
CMTI	Common-mode transient immunity	$V_I = V_{CCI}$ or 0 V; seeFigu	re 8 .	25	40		kV/μs
SUPPLY	CURRENT (ALL INPUTS SWITCHING	WITH SQUARE WAVE CLO	OCK SIGNAL FOR I	DYNAMIC ICC	MEASUR	EMENT)	
I _{CC1}	Supply current for V _{CC1}	DC to 4 Mbno	$V_I = V_{CCI}$ or 0 V,		2	4	mA
I _{CC2}	Supply current for V _{CC2}	DC to 1 Mbps	15 pF load		1.5	3.5	mA

⁽¹⁾ $V_{CCI} = Input$ -side power supply, $V_{CCO} = Output$ -side power supply

TEXAS INSTRUMENTS

6.7 Electrical Characteristics: V_{CC1} at 3.3 V ±10%, V_{CC2} at 5 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

PARAMETER		TEST CONDITION	ONS	MIN	TYP	MAX	UNIT
		$I_{OH} = -4$ mA; see Figure 6.	5-V side	V _{CCO} ⁽¹⁾ – 0.8	4.6		
V _{OH}	High-level output voltage		3.3-V side	V _{CCO} - 0.4	3		V
		$I_{OH} = -20 \mu A$; see Figure 6		V _{CCO} - 0.1	V_{CC}		
\/	Low lovel output voltage	I _{OL} = 4 mA; see Figure 6.			0.2	0.4	V
V _{OL}	Low-level output voltage	I _{OL} = 20 μA; see Figure 6.			0	0.1	V
$V_{I(HYS)}$	Input threshold voltage hysteresis				400		mV
I _{IH}	High-level input current	INx at 0 V or V _{CCI} ⁽¹⁾				10	μΑ
I _{IL}	Low-level input current	IIIX at 0 V OI V _{CCI}		-10			μΑ
CMTI	Common-mode transient immunity	V _I = V _{CCI} or 0 V; see Figure 8.		25	40		kV/µs
SUPPLY	CURRENT (ALL INPUTS SWITCHING)	WITH SQUARE WAVE CLOC	SIGNAL FOR D	DYNAMIC ICC	MEASUR	EMENT)	
I _{CC1}	Supply current for V _{CC1}	DC to 1 Mbns	$V_I = V_{CCI}$ or 0		1.5	3.5	m ^
I _{CC2}	Supply current for V _{CC2}	DC to 1 Mbps	V, 15 pF load		2	4	mA

⁽¹⁾ $V_{CCI} = Input$ -side power supply, $V_{CCO} = Output$ -side power supply

6.8 Electrical Characteristics: V_{CC1} and V_{CC2} at 3.3 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

1) = 0	PARAMETER	-	TEST CONDITIONS	MIN	TYP	MAX	UNIT
	FARAINETER		1E31 CONDITIONS		IIF	IVIAA	ONIT
V_{OH}	High-level output voltage	$I_{OH} = -4 \text{ mA}$; se	e Figure 6.	$V_{CCO}^{(1)} - 0.4$	3		V
VOH	riigii-ievei output voitage	$I_{OH} = -20 \mu A$; se	ee Figure 6.	V _{CCO} - 0.1	3.3		V
.,	Low lovel output voltage	I _{OL} = 4 mA; see	Figure 6.		0.2	0.4	V
V _{OL}	Low-level output voltage	$I_{OL} = 20 \mu A$; see	I_{OL} = 20 μ A; see Figure 6.		0	0.1	V
$V_{I(HYS)}$	Input threshold voltage hysteresis				400		mV
I _{IH}	High-level input current	INx at 0 V or V _C	(1)			10	μΑ
I _{IL}	Low-level input current	IIIX at 0 v or v _C	CI ^V	-10			μΑ
CMTI	Common-mode transient immunity	V _I = V _{CCI} or 0 V	V _I = V _{CCI} or 0 V; seeFigure 8 .		40		kV/μs
SUPPL	Y CURRENT (ALL INPUTS SWITC	HING WITH SQL	JARE WAVE CLOCK SIGNAL FOR	DYNAMIC ICC N	IEASURE	EMENT)	
I _{CC1}	Supply current for V _{CC1}	DC to 1 Mbno	V V 050V 15 pC load		1.5	3.5	m Λ
I _{CC2}	Supply current for V _{CC2}	DC to 1 Mbps	$V_I = V_{CCI}$ or 0 V, 15 pF load		1.5	3.5	mA

⁽¹⁾ $V_{CCI} = Input$ -side power supply, $V_{CCO} = Output$ -side power supply

6.9 Power Dissipation

		ISO7421-EP		
		D (SOIC)	UNIT	
		8 PINS		
P _D	Device power dissipation	$V_{CC1} = V_{CC2} = 5.25 \text{ V}, T_J = 150^{\circ}\text{C}, C_L = 15 \text{ pF}$ Input a 1-Mbps 50% duty-cycle square wave	55	mW

www.ti.com SLLSEN3 - DECEMBER 2015

6.10 Switching Characteristics: V_{CC1} and V_{CC2} at 5 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t _{PLH} , t _{PHL}	Propagation delay time	See Figure 6.		9	14	ns
PWD ⁽¹⁾	Pulse width distortion t _{PHL} - t _{PLH}			0.3	4	ns
t _{sk(pp)}	Part-to-part skew time				4.9	ns
t _{sk(o)}	Channel-to-channel output skew time				3.6	ns
t _r	Output signal rise time	See Figure 6.		1		ns
t _f	Output signal fall time			1		ns
t _{fS}	Fail-safe output delay time from input power loss	See Figure 7.		6		μs

⁽¹⁾ Also known as pulse skew.

6.11 Switching Characteristics: V_{CC1} at 5 V ±10%, V_{CC2} at 3.3 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t _{PLH} , t _{PHL}	Propagation delay time	See Figure 6.		10	18.5	ns
PWD ⁽¹⁾	Pulse width distortion t _{PHL} - t _{PLH}			0.5	6	ns
t _{sk(pp)}	Part-to-part skew time				6.3	ns
t _{sk(o)}	Channel-to-channel output skew time				7	ns
t _r	Output signal rise time	See Figure 6.		2		ns
t _f	Output signal fall time			2		ns
t _{fs}	Fail-safe output delay time from input power loss	See Figure 7.		6		μs

⁽¹⁾ Also known as pulse skew.

6.12 Switching Characteristics: V_{CC1} at 3.3 V ±10%, V_{CC2} at 5 V ±10%

 $T_J = -55^{\circ}C$ to $136^{\circ}C$

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{PLH},t_{PHL}	Propagation delay time	See Figure 6.		10	21	ns
PWD ⁽¹⁾	Pulse width distortion t _{PHL} - t _{PLH}			0.5	4.5	ns
t _{sk(pp)}	Part-to-part skew time				8.5	ns
t _{sk(o)}	Channel-to-channel output skew time				10.8	ns
t _r	Output signal rise time	See Figure 6.		2		ns
t _f	Output signal fall time			2		ns
t _{fS}	Fail-safe output delay time from input power loss	See Figure 7.		6		μs

⁽¹⁾ Also known as pulse skew.

6.13 Switching Characteristics: V_{CC1} and V_{CC2} at 3.3 V ±10%

 $T_{.1} = -55^{\circ}C$ to 136°C

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t _{PLH} , t _{PHL}	Propagation delay time			12	22.5	ns
PWD ⁽¹⁾	Pulse width distortion t _{PHL} - t _{PLH}	See Figure 6.		1	5.2	ns
t _{sk(pp)}	Part-to-part skew time				6.8	ns
t _{sk(o)}	Channel-to-channel output skew time				7.8	ns
t _r	Output signal rise time	Con Figure 6		2		ns
t _f	Output signal fall time	See Figure 6.		2		ns
t _{fs}	Fail-safe output delay time from input power loss	See Figure 7.		6		μs

(1) Also known as pulse skew.

TEXAS INSTRUMENTS

6.14 Typical Characteristics

7 Parameter Measurement Information

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

Figure 6. Switching Characteristic Test Circuit and Voltage Waveforms

(1) $C_L = 15 \text{ pF} \pm 20\%$ includes instrumentation and fixture capacitance.

Figure 7. Fail-Safe Output Delay-Time Test Circuit and Voltage Waveforms

(1) $C_L = 15 \text{ pF}$ and includes instrumentation and fixture capacitance within $\pm 20\%$.

Figure 8. Common-Mode Transient Immunity Test Circuit

Copyright © 2015, Texas Instruments Incorporated

TEXAS INSTRUMENTS

8 Detailed Description

8.1 Overview

The ISO7421 digital isolator has two isolated channels. The ISO7421 provides galvanic isolation up to 2500VRMS for one minute per UL. The isolator in Figure 9 is based on a capacitive isolation barrier technique. The I/O channel of the device consists of two internal data channels, a high-frequency channel (HF) with a bandwidth from 100 kbps up to 1 Mbps, and a low-frequency channel (LF) covering the range from 100 kbps down to DC. In principle, a single- ended input signal entering the HF-channel is split into a differential signal via the inverter gate at the input. The following capacitor-resistor networks differentiate the signal into transients, which then are converted into differential pulses by two comparators. The comparator outputs drive a NOR-gate flip-flop whose output feeds an output multiplexer. A decision logic (DCL) at the driving output of the flip-flop measures the durations between signal transients. If the duration between two consecutive transients exceeds a certain time limit, (as in the case of a low-frequency signal), the DCL forces the output-multiplexer to switch from the high- to the low-frequency channel.

Because low-frequency input signals require the internal capacitors to assume prohibitively large values, these signals are pulse-width modulated (PWM) with the carrier frequency of an internal oscillator, thus creating a sufficiently high frequency signal, capable of passing the capacitive barrier. As the input is modulated, a low-pass filter (LPF) is needed to remove the high-frequency carrier from the actual data before passing it on to the output multiplexer.

8.2 Functional Block Diagram

Figure 9. Conceptual Block Diagram of a Digital Capacitive Isolator

8.3 Feature Description

8.3.1 Insulation Characteristics

Over recommended operating conditions (unless otherwise noted)

	PARAMETER ⁽¹⁾	TEST CONDITIONS	SPECIFICATION	UNIT					
DIN V V	DIN V VDE V 0884-10 (VDE V 0884-10):2006-12								
V_{IORM}	Maximum working insulation voltage		566	V_{PK}					
V _{PR}	Input-to-output test voltage	t = 1 s (100% production), partial discharge 5 pC	1062	V _{PK}					
V	Transient evenueltere	t = 60 s (qualification)							
V_{IOTM}	Transient overvoltage	t = 1 s (100% production)	4242	V_{PK}					
R _S	Insulation resistance	$V_{IO} = 500 \text{ V at T}_{S}$	>109	Ω					
	Pollution degree		2						
UL 1577	,								
V _{ISO}	Isolation voltage per UL	$\begin{array}{l} V_{TEST}=V_{ISO}=2500~V_{RMS},~t=60~s~(qualification) \\ V_{TEST}=1.2~x~V_{ISO}=3000~V_{RMS},~t=1~s~(100\% \\ production) \end{array}$	2500	V _{RMS}					

⁽¹⁾ Climatic Classification 40/125/21

Table 1. IEC 60664-1 Ratings Table

PARAMETER	TEST CONDITIONS	SPECIFICATION
Material group		II
Installation algorification	Rated mains voltage ≤ 150 V _{RMS}	I–IV
Installation classification	Rated mains voltage ≤ 300 V _{RMS}	I–III

8.3.2 Package Characteristics

Over recommended operating conditions (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
L(I01)	Minimum air gap (clearance)	Shortest terminal-to-terminal distance through air	4			mm
L(102)	Minimum external tracking (creepage)	Shortest terminal-to-terminal distance across the package surface	4			mm
СТІ	Tracking resistance (comparative tracking index)	DIN EN 60112 (VDE 0303-11); IEC 60112	>400			V
DTI	Distance through the insulation	Minimum internal gap (internal clearance)	0.014			mm
D	Isolation resistance, input to	V _{IO} = 500 V, T _A = 25°C		>10 ¹²		Ω
R _{IO}	output ⁽¹⁾	V _{IO} = 500 V, 100°C ≤ T _A ≤ max		>10 ¹¹		Ω
C _{IO}	Barrier capacitance, input to output (1)	V _{IO} = 0.4 sin (2πft), f = 1 MHz		1		pF
Cı	Input capacitance (2)	$V_1 = V_{CC}/2 + 0.4 \sin(2\pi ft), f = 1 \text{ MHz}, V_{CC} = 5 \text{ V}$		1		pF

⁽¹⁾ All pins on each side of the barrier tied together creating a two-terminal device.

⁽²⁾ Measured from input pin to ground.

NOTE

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.

8.3.3 Safety Limiting Values

Safety limiting intends to prevent 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
	Safety input, output, or supply	$R_{\theta JA} = 212^{\circ}C/W, V_{I} = 5.25 \text{ V}, T_{J} = 150^{\circ}C, T_{A} = 25^{\circ}C$			112	~ ^
IS	current	$R_{\theta JA} = 212^{\circ}C/W, V_{I} = 3.45 \text{ V}, T_{J} = 150^{\circ}C, T_{A} = 25^{\circ}C$			171	mA
Ts	Maximum safety temperature				150	°C

The safety-limiting constraint is the absolute-maximum junction temperature specified in the *Absolute Maximum Ratings* table. 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 in the JESD51-3, Low-Effective-Thermal-Conductivity Test Board for Leaded Surface-Mount Packages and is conservative. 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.

Figure 10. R_{BJC} Thermal Derating Curve per VDE

8.3.4 Regulatory Information

VDE	CSA	UL	CQC
Certified according to DIN V VDE V 0884-10 (VDE V 0884-10):2006-12 and DIN EN 61010-1 (VDE 0411-1): 2011-07	Approved under CSA Component Acceptance Notice #5A	Recognized under UL1577 Component Recognition Program ⁽¹⁾	Certified according to GB4943.1-2011
Basic Insulation Maximum Transient Overvoltage, 4242 V _{PK} Maximum Working Voltage, 566 V _{PK}	Basic insulation per CSA 60950-1- 07 and IEC 60950-1 (2nd Ed), 390 VRMS maximum working voltage	Single Protection, 2500 V _{RMS}	Basic Insulation, Altitude ≤ 5000 m, Tropical Climate, 250 V _{RMS} maximum working voltage
Certificate number: 40016131	Master contract number: 220991	File number: E181974	Certificate number: CQC14001109540

⁽¹⁾ Production tested \geq 3000 V_{RMS} for 1 second in accordance with UL 1577.

8.4 Device Functional Modes

Table 2 shows the device functions.

Table 2. Function Table⁽¹⁾

VCCI	vcco	INPUT INA, INB	OUTPUT OUTA, OUTB
		Н	Н
PU	PU	L	L
		Open	H ⁽²⁾
PD	PU	Х	H ⁽²⁾
X	PD	Х	Undetermined

- (1) $V_{CCI} = \text{Input-side power supply}; V_{CCO} = \text{Output-side power supply}; PU = \text{Powered up } (V_{CC} \ge 3.15 \text{ V}); PD = \text{Powered down } (V_{CC} \le 2.1 \text{ V}); X = \text{Irrelevant}; H = \text{High level}; L = \text{Low level}$
- (2) In fail-safe condition, output defaults to high level.

Figure 11. Device I/O Schematics

Copyright © 2015, Texas Instruments Incorporated

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 ISO7421-EP device uses a single-ended TTL-logic switching technology. Its supply voltage range is from 3.15 V to 5.25 V for both supplies, V_{CC1} and V_{CC2} . When designing with digital isolators, it is important to keep in mind that due to 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

ISO7421-EP can be used with Texas Instruments' mixed signal micro-controller, digital-to-analog converter, transformer driver, and voltage regulator to create an isolated 4-20 mA current loop.

Figure 12. Isolated 4- to 20-mA Current Loop

9.2.1 Design Requirements

For applications that require isolation in place of using x-fmr to provide isolation, ISO7421-EP meets the system needs with small size. Unlike optocouplers, which require external components to improve performance, provide bias, or limit current, the ISO7421-EP device only requires two external bypass capacitors to operate.

Typical Application (continued)

9.2.2 Detailed Design Procedure

ISO7421 digital isolator containing two channels has logic input and output buffer isolated by silicon dioxide (SiO2) isolation barrier. When using ISO7421 in conjunction with isolated power supplies, these devices prevent noise currents on a data bus or other circuit from entering the local ground and interfering with or damaging sensitive circuitry. ISO7421 are specified for signaling rate up to 1Mbps. These devices also transmit data with much shorter pulse widths, in most cases, because of their fast response time. Designer must add external filtering to remove spurious signals with input pulse duration < 20 ns.

Figure 13. Typical ISO7421-EP Circuit Hookup

9.2.3 Application Curve

Figure 14. Life Expectancy vs Working Voltage

Copyright © 2015, Texas Instruments Incorporated

Submit Documentation Feedback

G001

SLLSEN3 – DECEMBER 2015 www.ti.com

TEXAS INSTRUMENTS

10 Power Supply Recommendations

Install high quality X7R capacitors typically 0.1 μ F close to the device. To ensure reliable operation at all data rates and supply voltages, a 0.1 μ F bypass capacitor is recommended at 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. For such applications, detailed power supply design and transformer selection recommendations are available in SN6501 datasheet (SLLSEA0).

11 Layout

11.1 Layout Guidelines

There are several signals that conduct fast charging current or voltages that can interact with stray inductance or parasitic capacitors to generate noise. Thus to eliminate these problems Vin ins of ISO7421 should be bypass to gnd with low esr ceramic bypass capacitor with X7R dielectric. A minimum of four layers is required to accomplish a low EMI PCB design (see Figure 15). 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 100pF/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 / 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, see Application Note Digital Isolator Design Guide, SLLA284.

11.1.1 PCB Material

For digital circuit boards operating below 150 Mbps, (or rise and fall times higher than 1 ns), and trace lengths of up to 10 inches, use standard FR-4 epoxy-glass as PCB material. FR-4 (Flame Retardant 4) meets the requirements of Underwriters Laboratories UL94-V0, and is preferred over cheaper alternatives due to its lower dielectric losses at high frequencies, less moisture absorption, greater strength and stiffness, and its self-extinguishing flammability-characteristics.

11.2 Layout Example

Figure 15. Recommended Layer Stack

Submit Documentation Feedback

Copyright © 2015, Texas Instruments Incorporated

SLLSEN3 - DECEMBER 2015 www.ti.com

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation, see the following:

- SN6501 Transformer Driver for Isolated Power Supplies, SLLSEA0
- Isolation Glossary, SLLA353
- Digital Isolator Design Guide, SLLA284

12.2 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.

12.3 Trademarks

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

Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.5 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.

Copyright © 2015, Texas Instruments Incorporated

10-Nov-2025 www.ti.com

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
ISO7421MDREP	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-55 to 125	7421EP
ISO7421MDREP.A	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-55 to 125	7421EP
V62/16605-01XE	Active	Production	SOIC (D) 8	2500 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-55 to 125	7421EP

⁽¹⁾ Status: For more details on status, see our product life cycle.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

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 ISO7421-EP:

Catalog: ISO7421

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

NOTE: Qualified Version Definitions:

 $_{\bullet}$ Catalog - TI's standard catalog product

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Dec-2023

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	U	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
ISO7421MDREP	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Dec-2023

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
ISO7421MDREP	SOIC	D	8	2500	350.0	350.0	43.0

SMALL OUTLINE INTEGRATED CIRCUIT

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.

SMALL OUTLINE INTEGRATED CIRCUIT

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.

SMALL OUTLINE INTEGRATED CIRCUIT

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.

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, regulatory 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 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, TI's General Quality Guidelines, 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. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

TI objects to and rejects any additional or different terms you may propose.

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025