

Gate Drive Optocoupler, High Noise Immunity, 1.0 A Output Current

FOD3150

Description

The FOD3150 is a 1.0 A Output Current Gate Drive Optocoupler, capable of driving most 800 V / 20 A IGBT / MOSFET. It is ideally suited for fast switching driving of power IGBT and MOSFETs used in motor control inverter applications, and high performance power system.

It utilizes onsemi patented coplanar packaging technology, OPTOPLANAR®, and optimized IC design to achieve high noise immunity, characterized by high common mode rejection.

It consists of a gallium aluminum arsenide (AlGaAs) light emitting diode optically coupled to an integrated circuit with a high-speed driver for push-pull MOSFET output stage.

Features

- High Noise Immunity characterized by 20 kV/μs minimum Common Mode Rejection
- Use of P-channel MOSFETs at Output Stage Enables Output Voltage Swing close to the Supply Rail
- Wide Supply Voltage Range from 15 V to 30 V
- Fast Switching Speed
 - ◆ 500 ns maximum Propagation Delay
 - ◆ 300 ns maximum Pulse Width Distortion
- Under Voltage LockOut (UVLO) with Hysteresis
- Extended Industrial Temperature Range, -40°C to 100°C Temperature Range
- Safety and Regulatory Approvals
 - ◆ UL1577, 5000 V_{RMS} for 1 minute
 - ◆ DIN EN/IEC60747-5-5
- >8.0 mm Clearance and Creepage Distance (Option 'T')
- This is a Pb-Free Device

Applications

- Industrial Inverter
- Uninterruptible Power Supply
- Induction Heating
- Isolated IGBT/Power MOSFET Gate Drive

Related Resources

- FOD3120, 2.5 A Output Current, Gate Drive Optocoupler Datasheet
- www.onsemi.com/products/opto/

PDIP8 GW
CASE 709AD

PDIP8 GW
CASE 709AC

PDIP8 6.6x3.81, 2.54P
CASE 646BW

PDIP8 9.655x6.6, 2.54P
CASE 646CQ

FUNCTIONAL BLOCK DIAGRAM

Note: A 0.1 μF bypass capacitor must be connected between pins 5 and 8.

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 13 of this data sheet.

Table 1. TRUTH TABLE

LED	$V_{DD} - V_{SS}$ "Positive Going" (Turn-on)	$V_{DD} - V_{SS}$ "Negative Going" (Turn-off)	V_O
Off	0 V to 30 V	0 V to 30 V	Low
On	0 V to 11 V	0 V to 9.7 V	Low
On	11 V to 14 V	9.7 V to 12.7 V	Transition
On	14 V to 30 V	12.7 V to 30 V	High

Table 2. PIN DEFINITIONS

Pin #	Name	Description
1	NC	Not Connected
2	Anode	LED Anode
3	Cathode	LED Cathode
4	NC	Not Connected
5	V_{SS}	Negative Supply Voltage
6	V_{O2}	Output Voltage 2 (internally connected to V_{O1})
7	V_{O1}	Output Voltage 1
8	V_{DD}	Positive Supply Voltage

Table 3. SAFETY AND INSULATION RATINGS

As per IEC 60747-5-2. This optocoupler is suitable for "safe electrical insulation" only within the safety limit data. Compliance with the safety ratings shall be ensured by means of protective circuits.

Symbol	Parameter	Min.	Typ.	Max.	Unit
	Installation Classifications per DIN VDE 0110/1.89 Table 1				
	For Rated Main Voltage < 150 Vrms		I–IV		
	For Rated Main Voltage < 300 Vrms		I–IV		
	For Rated Main Voltage < 450 Vrms		I–III		
	For Rated Main Voltage < 600 Vrms		I–III		
	Climatic Classification		55/100/21		
	Pollution Degree (DIN VDE 0110/1.89)		2		
CTI	Comparative Tracking Index	175			
V_{PR}	Input to Output Test Voltage, Method b, $V_{IORM} \times 1.875 = V_{PR}$, 100% Production Test with $t_m = 1$ s, Partial Discharge < 5 pC	1669			
	Input to Output Test Voltage, Method a, $V_{IORM} \times 1.5 = V_{PR}$, Type and Sample Test with $t_m = 60$ s, Partial Discharge < 5 pC	1335			
V_{IORM}	Max Working Insulation Voltage	890			V _{peak}
V_{IOTM}	Highest Allowable Over Voltage	6000			V _{peak}
	External Creepage	8			mm
	External Clearance	7.4			mm
	External Clearance (for Option T–0.4" Lead Spacing)	10.16			mm
	Insulation Thickness	0.5			mm
T_{Case}	Safety Limit Values – Maximum Values Allowed in the Event of a Failure Case Temperature	150			°C
$I_{S,INPUT}$	Input Current	25			mA
$P_{S,OUTPUT}$	Output Power (Duty Factor ≤ 2.7 %)	250			mW
R_{IO}	Insulation Resistance at T_S , $V_{IO} = 500$ V	10^9			Ω

Table 4. ABSOLUTE MAXIMUM RATINGS ($T_A = 25^\circ\text{C}$ unless otherwise specified.)

Symbol	Parameter	Value	Units
T_{STG}	Storage Temperature	-55 to +125	$^\circ\text{C}$
T_{OPR}	Operating Temperature	-40 to +100	$^\circ\text{C}$
T_J	Junction Temperature	-40 to +125	$^\circ\text{C}$
T_{SOL}	Lead Wave Solder Temperature (refer to page 12 for reflow solder profile)	260 for 10 sec	$^\circ\text{C}$
$I_{F(AVG)}$	Average Input Current	25	mA
V_R	Reverse Input Voltage	5	V
$I_{O(PEAK)}$	Peak Output Current ⁽¹⁾	1.5	A
$V_{DD} - V_{SS}$	Supply Voltage	0 to 35	V
$V_{O(PEAK)}$	Peak Output Voltage	0 to V_{DD}	V
$t_{R(IN)}, t_{F(IN)}$	Input Signal Rise and Fall Time	500	ns
PD_I	Input Power Dissipation ^{(2) (4)}	45	mW
PD_O	Output Power Dissipation ^{(3) (4)}	250	mW

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. Maximum pulse width = 10 μs , maximum duty cycle = 0.2 %.
2. Derate linearly above 87°C , free air temperature at a rate of 0.77 mW/ $^\circ\text{C}$.
3. No derating required across temperature range.
4. Functional operation under these conditions is not implied. Permanent damage may occur if the device is subjected to conditions outside these ratings.

Table 5. RECOMMENDED OPERATING CONDITIONS

Symbol	Parameter	Value	Units
T_A	Ambient Operating Temperature	-40 to +100	$^\circ\text{C}$
$V_{DD} - V_{SS}$	Power Supply	15 to 30	V
$I_{F(ON)}$	Input Current (ON)	7 to 16	mA
$V_{F(OFF)}$	Input Voltage (OFF)	0 to 0.8	V

Functional operation above the stresses listed in the Recommended Operating Ranges is not implied. Extended exposure to stresses beyond the Recommended Operating Ranges limits may affect device reliability.

Table 6. ISOLATION CHARACTERISTICS

Apply over all recommended conditions, typical value is measured at $T_A = 25^\circ\text{C}$

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
V_{ISO}	Input-Output Isolation Voltage	$T_A = 25^\circ\text{C}$, R.H. < 50 %, $t = 1.0$ minute, $I_{I-O} \leq 10 \mu\text{A}$, 50 Hz ^{(5) (6)}	5000			V_{RMS}
R_{ISO}	Isolation Resistance	$V_{I-O} = 500 \text{ V}$ ⁽⁵⁾		10^{11}		Ω
C_{ISO}	Isolation Capacitance	$V_{I-O} = 0 \text{ V}$, Frequency = 1.0 MHz ⁽⁵⁾		1		pF

5. Device is considered a two terminal device: pins 2 and 3 are shorted together and pins 5, 6, 7 and 8 are shorted together.

6. 5,000 V_{RMS} for 1 minute duration is equivalent to 6,000 VAC_{RMS} for 1 second duration.

Table 7. ELECTRICAL CHARACTERISTICS

Apply over all recommended conditions, typical value is measured at $V_{DD} = 30 \text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^\circ\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
V_F	Input Forward Voltage	$I_F = 10 \text{ mA}$	1.2	1.5	1.8	V
$\Delta(V_F / T_A)$	Temperature Coefficient of Forward Voltage			-1.8		mV/ $^\circ\text{C}$
BV_R	Input Reverse Breakdown Voltage	$I_R = 10 \mu\text{A}$	5			V
C_{IN}	Input Capacitance	$f = 1 \text{ MHz}$, $V_F = 0 \text{ V}$		60		pF

Table 7. ELECTRICAL CHARACTERISTICS (continued)Apply over all recommended conditions, typical value is measured at $V_{DD} = 30\text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^\circ\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
I_{OH}	High Level Output Current ⁽⁷⁾	$V_O = V_{DD} - 0.75\text{ V}$	0.2			A
		$V_O = V_{DD} - 4\text{ V}$	1.0			
I_{OL}	Low Level Output Current ⁽⁷⁾	$V_O = V_{DD} + 0.75\text{ V}$	0.2			A
		$V_O = V_{DD} + 4\text{ V}$	1.0			
V_{OH}	High Level Output Voltage	$I_F = 10\text{ mA}$, $I_O = -1\text{ A}$	$V_{DD} - 6\text{ V}$	$V_{DD} - 4\text{ V}$		V
		$I_F = 10\text{ mA}$, $I_O = -100\text{ mA}$	$V_{DD} - 0.5\text{ V}$	$V_{DD} - 0.1\text{ V}$		
V_{OL}	Low Level Output Voltage	$I_F = 0\text{ mA}$, $I_O = 1\text{ A}$		$V_{SS} + 4\text{ V}$	$V_{SS} + 6\text{ V}$	V
		$I_F = 0\text{ mA}$, $I_O = 100\text{ mA}$		$V_{SS} + 0.1\text{ V}$	$V_{SS} + 0.5\text{ V}$	
I_{DDH}	High Level Supply Current	$V_O = \text{Open}$, $I_F = 7\text{ to }16\text{ mA}$		2.8	5	mA
I_{DDL}	Low Level Supply Current	$V_O = \text{Open}$, $V_F = 0\text{ to }0.8\text{ V}$		2.8	5	mA
I_{FLH}	Threshold Input Current Low to High	$I_O = 0\text{ mA}$, $V_O > 5\text{ V}$		2.3	5.0	mA
V_{FHL}	Threshold Input Voltage High to Low	$I_O = 0\text{ mA}$, $V_O < 5\text{ V}$	0.8			V
V_{UVLO+}	Under Voltage Lockout Threshold	$I_F = 10\text{ mA}$, $V_O > 5\text{ V}$	11	12.7	14	V
V_{UVLO-}		$I_F = 10\text{ mA}$, $V_O < 5\text{ V}$	9.7	11.2	12.7	V
$UVLO_{HYS}$	Under Voltage Lockout Threshold Hysteresis			1.5		V

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

7. Maximum pulse width = $10\text{ }\mu\text{s}$, maximum duty cycle = 0.2 %.

Table 8. SWITCHING CHARACTERISTICSApply over all recommended conditions, typical value is measured at $V_{DD} = 30\text{ V}$, $V_{SS} = \text{Ground}$, $T_A = 25^\circ\text{C}$ unless otherwise specified.

Symbol	Parameter	Conditions	Min.	Typ.	Max.	Units
t_{PHL}	Propagation Delay Time to Logic Low Output	$I_F = 7\text{ mA to }16\text{ mA}$, $R_g = 20\text{ }\Omega$, $C_g = 10\text{ nF}$, $f = 10\text{ kHz}$, Duty Cycle = 50 %	100	275	500	ns
t_{PLH}	Propagation Delay Time to Logic High Output		100	255	500	ns
PWD	Pulse Width Distortion, $ t_{PHL} - t_{PLH} $			20	300	ns
PDD (Skew)	Propagation Delay Difference Between Any Two Parts or Channels, $(t_{PHL} - t_{PLH})$ ⁽⁸⁾		-350		350	ns
t_r	Output Rise Time (10% – 90%)			60		ns
t_f	Output Fall Time (90% – 10%)			60		ns
$t_{UVLO\text{ ON}}$	UVLO Turn On Delay	$I_F = 10\text{ mA}$, $V_O > 5\text{ V}$		1.6		μs
$t_{UVLO\text{ OFF}}$	UVLO Turn Off Delay	$I_F = 10\text{ mA}$, $V_O < 5\text{ V}$		0.4		μs
$ CM_H $	Common Mode Transient Immunity at Output High	$T_A = 25^\circ\text{C}$, $V_{DD} = 30\text{ V}$, $I_F = 7\text{ to }16\text{ mA}$, $V_{CM} = 2000\text{ V}$ ⁽⁹⁾	20	50		kV/ μs
$ CM_L $	Common Mode Transient Immunity at Output Low	$T_A = 25^\circ\text{C}$, $V_{DD} = 30\text{ V}$, $V_F = 0\text{ V}$, $V_{CM} = 2000\text{ V}$ ⁽¹⁰⁾	20	50		kV/ μs

8. The difference between t_{PHL} and t_{PLH} between any two FOD3150 parts under same test conditions.

9. Common mode transient immunity at output high is the maximum tolerable negative dV_{cm}/dt on the trailing edge of the common mode impulse signal, V_{cm} , to assure that the output will remain high (i.e., $V_O > 15.0\text{ V}$).

10. Common mode transient immunity at output low is the maximum tolerable positive dV_{cm}/dt on the leading edge of the common pulse signal, V_{cm} , to assure that the output will remain low (i.e., $V_O < 1.0\text{ V}$).

Typical Performance Curves

Figure 1. Output High Voltage Drop vs. Output High Current

Figure 2. Output High Voltage Drop vs. Ambient Temperature

Figure 3. Output Low Voltage vs. Output Low Current

Figure 4. Output Low Voltage vs. Ambient Temperature

Figure 5. Supply Current vs. Ambient Temperature

Figure 6. Supply Current vs. Supply Voltage

TYPICAL PERFORMANCE CURVES (continued)

Figure 7. Low to High Input Current Threshold vs. Ambient Temperature

Figure 8. Propagation Delay vs. Supply Voltage

Figure 9. Propagation Delay vs. LED Forward Current

Figure 10. Propagation Delay vs. Ambient Temperature

Figure 11. Propagation Delay vs. Series Load Resistance

Figure 12. Propagation Delay vs. Load Capacitance

TYPICAL PERFORMANCE CURVES (continued)

Figure 13. Transfer Characteristics

Figure 14. Input Forward Current vs. Forward Voltage

Figure 15. Under Voltage Lockout

FOD3150

TEST CIRCUIT

Figure 16. I_{OL} Test Circuit

Figure 17. I_{OH} Test Circuit

FOD3150

Figure 18. V_{OH} Test Circuit

Figure 19. V_{OL} Test Circuit

Figure 20. I_{DDH} Test Circuit

Figure 21. I_{DDL} Test Circuit

FOD3150

Figure 22. I_{FLH} Test Circuit

Figure 23. V_{FHL} Test Circuit

Figure 24. UVLO Test Circuit

FOD3150

Figure 25. t_{PHL} , t_{PLH} , t_R and t_F Test Circuit and Waveforms

Figure 26. CMR Test Circuit and Waveforms

FOD3150

REFLOW PROFILE

Notes:

- Peak reflow temperature: 260°C (package surface temperature)
- Time of temperature higher than 183°C for 160 seconds or less
- One time soldering reflow is recommended

Figure 27. Reflow Profile

MARKING INFORMATION

Figure 28. Device Marking

Definitions	
1	onsemi logo
2	Device number
3	IEC60747-5-5 Option (only appears on component ordered with this option)
4	Two digit year code, e.g., '18'
5	Two digit work week ranging from '01' to '53'
6	Assembly package code

FOD3150

CARRIER TAPE SPECIFICATIONS

Figure 29. Carrier Tape Specifications

Symbol	Description	Dimension in mm
W	Tape Width	16.0 ±0.3
t	Tape Thickness	0.30 ±0.05
P ₀	Sprocket Hole Pitch	4.0 ±0.1
D ₀	Sprocket Hole Diameter	1.55 ±0.05
E	Sprocket Hole Location	1.75 ±0.10
F	Pocket Location	7.5 ±0.1
P ₂		2.0 ±0.1
P	Pocket Pitch	12.0 ±0.1
A ₀	Pocket Dimensions	10.30 ±0.20
B ₀		10.30 ±0.20
K ₀		4.90 ±0.20
W ₁	Cover Tape Width	13.2 ±0.2
d	Cover Tape Thickness	0.1 max
	Max. Component Rotation or Tilt	10°
R	Min. Bending Radius	30

ORDERING INFORMATION

Part Number	Package	Shipping [†]
FOD3150	DIP 8-Pin	50 / Tube
FOD3150S	SMT 8-Pin (Lead Bend)	50 / Tube
FOD3150SD	SMT 8-Pin (Lead Bend)	1,000 / Tape & Reel
FOD3150V	DIP 8-Pin, IEC60747-5-5 option	50 / Tube
FOD3150SV	SMT 8-Pin (Lead Bend), IEC60747-5-5 option	50 / Tube
FOD3150SDV	SMT 8-Pin (Lead Bend), IEC60747-5-5 option	1,000 / Tape & Reel
FOD3150TV	DIP 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	50 / Tube
FOD3150TSV	SMT 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	50 / Tube
FOD3150TSR2V	SMT 8-Pin, 0.4" Lead Spacing, IEC60747-5-5 option	700 / Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, [BRD8011/D](#)

OPTOPLANAR is a registered trademark of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries.

PDIP8 6.6x3.81, 2.54P
CASE 646BW
ISSUE O

DATE 31 JUL 2016

DOCUMENT NUMBER:	98AON13445G	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 6.6X3.81, 2.54P	PAGE 1 OF 1

onsemi and onsemi are trademarks of Semiconductor Components Industries, LLC dba onsemi or its subsidiaries in the United States and/or other countries. onsemi reserves the right to make changes without further notice to any products herein. onsemi makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. onsemi does not convey any license under its patent rights nor the rights of others.

PDIP8 9.655x6.6, 2.54P
CASE 646CQ
ISSUE O

DATE 18 SEP 2017

DOCUMENT NUMBER:	98AON13446G	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 9.655X6.6, 2.54P	PAGE 1 OF 1

onsemi and onsemi are trademarks of Semiconductor Components Industries, LLC dba onsemi or its subsidiaries in the United States and/or other countries. onsemi reserves the right to make changes without further notice to any products herein. onsemi makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. onsemi does not convey any license under its patent rights nor the rights of others.

PDIP8 GW
CASE 709AC
ISSUE O

DATE 31 JUL 2016

NOTES:

- A) NO STANDARD APPLIES TO THIS PACKAGE
- B) ALL DIMENSIONS ARE IN MILLIMETERS.
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSION

DOCUMENT NUMBER:	98AON13447G	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 GW	PAGE 1 OF 1

onsemi and onsemi are trademarks of Semiconductor Components Industries, LLC dba onsemi or its subsidiaries in the United States and/or other countries. onsemi reserves the right to make changes without further notice to any products herein. onsemi makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. onsemi does not convey any license under its patent rights nor the rights of others.

PDIP8 GW
CASE 709AD
ISSUE O

DATE 31 JUL 2016

LAND PATTERN RECOMMENDATION

NOTES:

- A) NO STANDARD APPLIES TO THIS PACKAGE
- B) ALL DIMENSIONS ARE IN MILLIMETERS.
- C) DIMENSIONS ARE EXCLUSIVE OF BURRS, MOLD FLASH, AND TIE BAR EXTRUSION

DOCUMENT NUMBER:	98AON13448G	Electronic versions are uncontrolled except when accessed directly from the Document Repository. Printed versions are uncontrolled except when stamped "CONTROLLED COPY" in red.
DESCRIPTION:	PDIP8 GW	PAGE 1 OF 1

onsemi and onsemi are trademarks of Semiconductor Components Industries, LLC dba onsemi or its subsidiaries in the United States and/or other countries. onsemi reserves the right to make changes without further notice to any products herein. onsemi makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. onsemi does not convey any license under its patent rights nor the rights of others.

onsemi, **Onsemi**, and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "**onsemi**" or its affiliates and/or subsidiaries in the United States and/or other countries. **onsemi** owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of **onsemi**'s product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. **onsemi** reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and **onsemi** makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

ADDITIONAL INFORMATION

TECHNICAL PUBLICATIONS:

Technical Library: www.onsemi.com/design/resources/technical-documentation
onsemi Website: www.onsemi.com

ONLINE SUPPORT: www.onsemi.com/support

For additional information, please contact your local Sales Representative at
www.onsemi.com/support/sales

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[onsemi:](#)

[FOD3150SDV](#) [FOD3150SV](#) [FOD3150TV](#) [FOD3150V](#) [FOD3150](#) [FOD3150S](#) [FOD3150SD](#) [FOD3150TSV](#)
[FOD3150TSR2V](#)