

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 1

Optocoupler, Phototransistor Output (Dual, Quad Channel)

ILD615, ILQ615
Vishay Semiconductors

DESCRIPTION
The ILD615, ILQ615 are multi-channel phototransistor
optocouplers that use GaAs IRLED emitters and high gain
NPN phototransistors. These devices are constructed using
over/under leadframe optical coupling and double molded
insulation technology resulting a withstand test voltage of
7500 VACPEAK and a working voltage of 1700 VRMS.
The binned min./max. and linear CTR characteristics make
these devices well suited for DC or AC voltage detection.
Eliminating the phototransistor base connection provides
added electrical noise immunity from the transients found in
many industrial control environments.
Because of guaranteed maximum non-saturated and
saturated switching characteristics, the ILD615, ILQ615 can
be used in medium speed data I/O and control systems. The
binned min./max. CTR specification allow easy worst case
interface calculations for both level detection and switching
applications. Interfacing with a CMOS logic is enhanced by
the guaranteed CTR at IF = 1 mA.

FEATURES
• Identical channel to channel footprint

• Dual and quad packages feature:
 - Reduced board space
 - Lower pin and parts count
 - Better channel to channel CTR match
 - Improved common mode rejection

• Isolation test voltage from double molded
package, 5300 VRMS

• Compliant to RoHS Directive 2002/95/EC and in
accordance to WEEE 2002/96/EC

AGENCY APPROVALS
• UL1577, file no. E52744 system code H, double protection

• CSA 93751

• BSI IEC 60950; IEC 60065

• DIN EN 60747-5-2 (VDE0884)/DIN EN 60747-5-5 pending,
available with option 1

i179052-2

1

2

3

4

8

7

6

5

E

C

C

E

A

C

C

A

A

C

C

A

A

C

C

A

E

C

C

E

E

C

C

E

16

15

14

13

12

11

10

9

1

2

3

4

5

6

7

8

VD E

i179012-1

Dual Channel

Quad Channel

www.vishay.com For technical questions, contact: optocoupleranswers@vishay.com Document Number: 83652
2 Rev. 1.6, 04-Mar-11

ILD615, ILQ615
Vishay Semiconductors Optocoupler, Phototransistor Output

(Dual, Quad Channel)

Notes
• Also available in tubes; do not add T to end.
• Additional options may be possible, please contact sales office.

ORDERING INFORMATION

I L x 6 1 5 - # X 0 # # T

PART NUMBER

x = D (Dual) or Q (Quad)

CTR
BIN

PACKAGE OPTION TAPE
AND
REEL

AGENCY
CERTIFIED/PACKAGE

DUAL CHANNEL QUAD CHANNEL

CTR (%)

10 mA

UL, CSA, BSI, VDE 40 to 80 63 to 125 100 to 200 160 to 320 40 to 80 63 to 125 100 to 200 160 to 320

DIP-8 ILD615-1 ILD615-2 ILD615-3 ILD615-4 - - - -

DIP-8, 400 mil, option 6 - - - ILD615-4X006 - - - -

SMD-8, option 7 ILD615-1X007T - - - - - - -

SMD-8, option 9 ILD615-1X009 ILD615-2X009T(1) ILD615-3X009T ILD615-4X009T(1) - - - -

DIP-16 - - - - ILQ615-1 ILQ615-2 ILQ615-3 ILQ615-4

SMD-16, option 7 - - - - - ILQ615-2X007 ILQ615-3X007T(1) ILQ615-4X007

SMD-16, option 9 - - - - ILQ615-1X009 - ILQ615-3X009T(1) ILQ615-4X009T(1)

VDE 40 to 80 63 to 125 100 to 200 160 to 320 40 to 80 63 to 125 100 to 200 160 to 320

DIP-8 - ILD615-2X001 - ILD615-4X001 - - - -

DIP-8, 400 mil, option 6 - ILD615-2X016 ILD615-3X016 ILD615-4X016 - - - -

SMD-8, option 7 - - ILD615-3X017T(1) - - - - -

DIP-16 - - - - - - ILQ615-3X001 ILQ615-4X001

DIP-16, 400 mil, option 6 - - - - - - ILQ615-3X016 -

SMD-16, option 7 - - - - - ILQ615-2X017 - -

ABSOLUTE MAXIMUM RATINGS (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION SYMBOL VALUE UNIT

INPUT

Reverse voltage VR 6 V

Forward current IF 60 mA

Surge current IFSM 1.5 A

Power dissipation Pdiss 100 mW

Derate linearly from 25 °C 1.33 mW/°C

OUTPUT

Collector emitter breakdown voltage BVCEO 70 V

Emitter collector breakdown voltage BVECO 7 V

Collector current
IC 50 mA

t < 1 ms IC 100 mA

Power dissipation Pdiss 150 mW

Derate linearly from 25 °C 2 mW/°C

> 0.1 mm

10.16 mm

> 0.7 mm

7.62 mm

DIP

 Option 7

 Option 6

 Option 9

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 3

ILD615, ILQ615
Optocoupler, Phototransistor Output

(Dual, Quad Channel)
Vishay Semiconductors

Notes
• Stresses in excess of the absolute maximum ratings can cause permanent damage to the device. Functional operation of the device is not

implied at these or any other conditions in excess of those given in the operational sections of this document. Exposure to absolute
maximum ratings for extended periods of the time can adversely affect reliability.

(1) Refer to reflow profile for soldering conditions for surface mounted devices (SMD). Refer to wave profile for soldering conditions for through
hole devices (DIP).

Note
• Minimum and maximum values are tested requierements. Typical values are characteristics of the device and are the result of engineering

evaluations. Typical values are for information only and are not part of the testing requirements.

COUPLER

Storage temperature Tstg - 55 to + 150 °C

Operating temperature Tamb - 55 to + 100 °C

Junction temperature Tj 100 °C

Soldering temperature (1) 2 mm distance from case bottom Tsld 260 °C

Package power dissipation ILD615 400 mW

Derate linearly from 25 °C 5.33 mW/°C

Package power dissipation ILQ615 500 mW

Derate linearly from 25 °C 6.67 mW/°C

Isolation test voltage t = 1 s VISO 5300 VRMS

Isolation voltage VIORM 890 VP

Total power dissipation Ptot 250 mW

Creepage distance  7 mm

Clearance distance  7 mm

Isolation resistance
VIO = 500 V, Tamb = 25 °C RIO  1012 

VIO = 500 V, Tamb = 100 °C RIO  1011 

ELECTRICAL CHARACTERISTCS (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION SYMBOL MIN. TYP. MAX. UNIT

INPUT

Forward voltage IF = 10 mA VF 1 1.15 1.3 V

Breakdown voltage IR = 10 μA VBR 6 30 V

Reverse current VR = 6 V IR 0.01 10 μA

Capacitance VR = 0 V, f = 1 MHz CO 25 pF

Thermal resistance, junction to lead RTHJL 750 K/W

OUTPUT

Collector emitter capacitance VCE = 5 V, f = 1 MHz CCE 6.8 pF

Collector emitter leakage current, -1, -2 VCE = 10 V ICEO 2 50 nA

Collector emitter leakage current, -3, -4 VCE = 10 V ICEO 5 100 nA

Collector emitter breakdown voltage ICE = 0.5 mA BVCEO 70 V

Emitter collector breakdown voltage IE = 0.1 mA BVECO 7 V

Thermal resistance, junction to lead RTHJL 500 K/W

PACKAGE TRANSFER CHARACTERISTICS

Channel/channel CTR match IF = 10 mA, VCE = 5 V CTRX/CTRY 1 to 1 2 to 1

COUPLER

Capacitance (input to output) VIO = 0 V, f = 1 MHz CIO 0.8 pF

Insulation resistance VIO = 500 V, TA = 25 °C RS 1012 1014 

Channel to channel isolation 500 VAC

ABSOLUTE MAXIMUM RATINGS (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION SYMBOL VALUE UNIT

www.vishay.com For technical questions, contact: optocoupleranswers@vishay.com Document Number: 83652
4 Rev. 1.6, 04-Mar-11

ILD615, ILQ615
Vishay Semiconductors Optocoupler, Phototransistor Output

(Dual, Quad Channel)

Note
• According to DIN EN 60747-5-2 (see figure 2). This optocoupler is suitable for safe electrical isolation only within the safety ratings.

Compliance with the safety ratings shall be ensured by means of suitable protective circuits.

CURRENT TRANSFER RATIO (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

Current transfer ratio
(collector emitter saturated) IF = 10 mA, VCE = 0.4 V

ILD615-1
CTRCEsat 25 %

ILQ615-1

ILD615-2
CTRCEsat 40 %

ILQ615-2

ILD615-3
CTRCEsat 60 %

ILQ615-3

ILD615-4
CTRCEsat 100 %

ILQ615-4

Current transfer ratio
(collector emitter)

IF = 1 mA, VCE = 5 V

ILD615-1
CTRCE 13 30 %

ILQ615-1

ILD615-2
CTRCE 22 45 %

ILQ615-2

ILD615-3
CTRCE 34 70 %

ILQ615-3

ILD615-4
CTRCE 56 90 %

ILQ615-4

IF = 10 mA, VCE = 5 V

ILD615-1
CTRCE 40 60 80 %

ILQ615-1

ILD615-2
CTRCE 63 80 125 %

ILQ615-2

ILD615-3
CTRCE 100 150 200 %

ILQ615-3

ILD615-4
CTRCE 160 200 320 %

ILQ615-4

SAFETY AND INSULATION RATED PARAMETERS
PARAMETER TEST CONDITION SYMBOL MIN. TYP. MAX. UNIT

Partial discharge test voltage -
routine test 100 %, ttest = 1 s Vpd 1.669 kV

Partial discharge test voltage -
lot test (sample test)

tTr = 60 s, ttest = 10 s,
(see figure 2)

VIOTM 10 kV

Vpd 1.424 kV

Insulation resistance

VIO = 500 V RIO 1012 

VIO = 500 V, Tamb = 100 °C RIO 1011 

VIO = 500 V, Tamb  175 °C
(construction test only) RIO 109 

Forward current ISI 275 mA

Power dissipation PSO 400 mW

Rated impulse voltage VIOTM 10 kV

Safety temperature TSI 175 °C

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 5

ILD615, ILQ615
Optocoupler, Phototransistor Output

(Dual, Quad Channel)
Vishay Semiconductors

 Fig. 1 - Derating Diagram Fig. 2 - Test Pulse Diagram for Sample Test according to
DIN EN 60747-5-2 (VDE0884); IEC60747-5-5

0

50

100

150

200

250

300

350

400

450

0 25 50 75 100 125 150 175

Tamb - Ambient Temperature (°C)

Phototransistor
PSO (mW)

IR-Diode
ISI (mA)

t
13930

t1, t2 = 1 to 10 s
t3, t4 = 1 s
ttest = 10 s

tstres = 12 s

VIOTM

VPd

VIOWM
VIORM

0

t1

ttest

tTr = 60 s tstres

t3 t4

t2

SWITCHING CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

NON-SATURATED

Current VCC = 5 V, RL = 75 , 50 % of VPP IF 10 mA

Turn-on time VCC = 5 V, RL = 75 , 50 % of VPP ton 3 μs

Rise time VCC = 5 V, RL = 75 , 50 % of VPP tr 2 μs

Turn-off time VCC = 5 V, RL = 75 , 50 % of VPP toff 2.3 μs

Fall time VCC = 5 V, RL = 75 , 50 % of VPP tf 2 μs

Propagation H to L VCC = 5 V, RL = 75 , 50 % of VPP tPHL 1.1 μs

Propagation L to H VCC = 5 V, RL = 75 , 50 % of VPP tPLH 2.5 μs

SATURATED

Current
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
IF 20 mA

ILQ615-1

ILD615-2
IF 10 mA

ILQ615-2

ILD615-3
IF 10 mA

ILQ615-3

ILD615-4
IF 5 mA

ILQ615-4

Turn-on time
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
ton 3 μs

ILQ615-1

ILD615-2
ton 4.3 μs

ILQ615-2

ILD615-3
ton 4.3 μs

ILQ615-3

ILD615-4
ton 6 μs

ILQ615-4

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

www.vishay.com For technical questions, contact: optocoupleranswers@vishay.com Document Number: 83652
6 Rev. 1.6, 04-Mar-11

ILD615, ILQ615
Vishay Semiconductors Optocoupler, Phototransistor Output

(Dual, Quad Channel)

SATURATED

Rise time
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
tr 2 μs

ILQ1615-1

ILD615-2
tr 2.8 μs

ILQ615-2

ILD615-3
tr 2.8 μs

ILQ615-3

ILD615-4
tr 4.6 μs

ILQ615-4

Turn-off time
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
toff 18 μs

ILQ615-1

ILD615-2
toff 25 μs

ILQ615-2

ILD615-3
toff 25 μs

ILQ615-3

ILD615-4
toff 25 μs

ILQ615-4

Fall time
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
tf 11 μs

ILQ615-1

ILD615-2
tf 14 μs

ILQ615-2

ILD615-3
tf 14 μs

ILQ615-3

ILD615-4
tf 15 μs

ILQ615-4

Propagation H to L
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
tPHL 1.6 μs

ILQ615-1

ILD615-2
tPHL 2.6 μs

ILQ615-2

ILD615-3
tPHL 2.6 μs

ILQ615-3

ILD615-4
tPHL 5.4 μs

ILQ615-4

Propagation L to H
VCC = 5 V, RL = 1 k,

VTH = 1.5 V

ILD615-1
tPLH 8.6 μs

ILQ615-1

ILD615-2
tPLH 7.2 μs

ILQ615-2

ILD615-3
tPLH 7.2 μs

ILQ615-3

ILD615-4
tPLH 7.4 μs

ILQ615-4

SWITCHING CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

COMMON MODE TRANSIENT IMMUNITY (Tamb = 25 °C, unless otherwise specified)
PARAMETER TEST CONDITION SYMBOL MIN. TYP. MAX. UNIT

Common mode rejection output high VCM = 50 VP-P, RL = 1 k, IF = 0 mA CMH 5000 V/μs

Common mode rejection output low VCM = 50 VP-P, RL = 1 k, IF = 0 mA CML 5000 V/μs

Common mode coupling capacitance CCM 0.01 pF

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 7

ILD615, ILQ615
Optocoupler, Phototransistor Output

(Dual, Quad Channel)
Vishay Semiconductors

TYPICAL CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)

 Fig. 3 - Non-Saturated Switching Timing

 Fig. 4 - Saturated Switching Timing

 Fig. 5 - Non-Saturated Switching Timing

 Fig. 6 - Saturated Switching Timing

 Fig. 7 - Maximum LED Power Dissipation

 Fig. 8 - Forward Voltage vs. Forward Current

iild615_01

VO

VCC = 5 V

RL = 75 Ωf = 10 kHz,

DF = 50 %

IF = 10 mA

iild615_02

VO

VCC = 5 V

RL

f = 10 kHz,
DF = 50 %

iild615_03

tR

t F
tD

50 %

tPLH

VO

IF

tPLH

tS

ton toff

iild615_04

IF

t R
VO

t D

t S t Ft PHL

t PLH

V TH = 1.5 V

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

200

100

0

50

Tamb - Ambient Temperature (°C)

P
LE

D
 -

 L
E

D
 P

ow
er

 (
m

W
)

150

iild615_07 IF - Forward Current (mA)

1001010.1
0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

V
F
 -

 F
or

w
ar

d
V

ol
ta

ge
 (

V
)

Tamb = - 55 °C

Tamb = 25 °C

Tamb = 85 °C

www.vishay.com For technical questions, contact: optocoupleranswers@vishay.com Document Number: 83652
8 Rev. 1.6, 04-Mar-11

ILD615, ILQ615
Vishay Semiconductors Optocoupler, Phototransistor Output

(Dual, Quad Channel)

 Fig. 9 - Peak LED Current vs. Pulse Duration, 

 Fig. 10 - Maximum Detector Power Dissipation

 Fig. 11 - Maximum Collector Current vs. Collector Voltage

 Fig. 12 - Normalization Factor
for Non-Saturated and Saturated CTR vs. IF

 Fig. 13 - Normalization Factor
for Non-Saturated and Saturated CTR vs. IF

 Fig. 14 - Normalization Factor
for Non-Saturated and Saturated CTR vs. IF

iild615_08

10-6 10-5 10-4 10-3 10-2 10-1 100 101

10 000

1000

100

10

t - LED Pulse Duration (s)

I f(
pk

) -
 P

ea
k

LE
D

 C
ur

re
nt

 (
m

A
)

0.005

τ0.05
0.02
0.01

0.1
0.2
0.5

Duty Factor

t

τ

DF = /t

iild615_09

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

50

100

150

200

Tamb - Ambient Temperature (°C)

P
D

E
T

-
D

et
ec

to
r

P
ow

er
 (

m
W

)

iild615_10

0.1 10 100

1000

100

10

1

0.1

V
CE

- Collector Emitter Voltage (V)

I C
E

-
C

ol
le

ct
or

 C
ur

re
nt

 (
m

A
)

25 °C
50 °C
75 °C

90 °C

1

Rth = 500 °C/W

iild615_11

C
T

R
N

F
 -

 N
or

m
al

iz
ed

 C
T

R
 F

ac
to

r

0.1 1 10 100

2.0

1.5

1.0

0.5

0.0

IF - LED Current (mA)

NCTRce

TA = 25 °C

Normalized to:

Vce = 10 V, IF = 5 mA,

CTRce(sat) Vce = 0.4 V

NCTRce(sat)

iild615_12

C
T

R
N

F
 -

 N
or

m
al

iz
ed

 C
T

R
 F

ac
to

r

0.1 1 10 100

2.0

1.5

1.0

0.5

0.0

IF - LED Current (mA)

NCTRce

TA = 50 °C

Normalized to:
VCE = 10 V, IF = 5 mA

CTRce(sat) VCE = 0.4 V

NCTRce(sat)

iild615_13

0.1 1 10 100

2.0

1.5

1.0

0.5

0.0

NCTRce

TA = 70 °C

Normalized to:

NCTRce(sat)

C
T

R
N

F
 -

 N
or

m
al

iz
ed

 C
T

R
 F

ac
to

r

IF - LED Current (mA)

VCE = 10 V, IF = 5 mA
CTRce(sat) VCE = 0.4 V

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 9

ILD615, ILQ615
Optocoupler, Phototransistor Output

(Dual, Quad Channel)
Vishay Semiconductors

 Fig. 15 - Normalization Factor
for Non-Saturated and Saturated CTR vs. IF

 Fig. 16 - Collector Emitter Current vs.
Temperature and LED Current

 Fig. 17 - Collector Emitter Leakage vs. Temperature

 Fig. 18 - -1, Propagation Delay vs. Collector Load Resistor

 Fig. 19 - -2, -3, Propagation Delay vs. Collector Load Resistor

 Fig. 20 - -4, Propagation Delay vs. Collector Load Resistor

iild615_14

0.1 1 10 100

2.0

1.5

1.0

0.5

0.0

NCTRce

TA = 100 °C

Normalized to:

NCTRce(sat)

C
T

R
N

F
 -

 N
or

m
al

iz
ed

 C
T

R
 F

ac
to

r

IF - LED Current (mA)

VCE = 10 V, IF = 5 mA
CTRce(sat) VCE = 0.4 V

iild615_15

60503020100

0

5

10

15

20

25

30

35

50 °C

70 °C

85 °C

IF - LED Current (mA)

I C
E

-
C

ol
le

ct
or

 C
ur

re
nt

 (
m

A
)

25 °C

40

iild615_16

100806040200- 20
10

10

10

10

10

10

10

10

- 2

- 1

0

1

2

3

4

5

Tamb- Ambient Temperature (°C)

I C
E

O
-

C
ol

le
ct

or
 E

m
itt

et
 (

nA
)

Vce = 10 V

Typical

iild615_17 RL- Load Resistor (kΩ)

1001010.1
1

10

100

1000

1.0

1.5

2.0

4.0

tpLH

tpHL

t p
LH

-
P

ro
pa

ga
tio

n
Lo

w
-H

ig
h

(µ
s)

t p
H

L
-

P
ro

pa
ga

tio
n

H
ig

h-
Lo

w
 (
µs

)

IF = 10 mA

VCC = 5 V, Vth = 1.5 V

2.5

3.0

3.5

iild615_18 RL - Collector Load Resistor (kΩ)

1001010.1
1

10

100

1000

1.0

1.5

2.0

2.5

tpLH

tpHL

t p
LH

-
P

ro
pa

ga
tio

n
Lo

w
-H

ig
h(
µs

)

t p
H

L
-

P
ro

pa
ga

tio
n

H
ig

h-
Lo

w
 (
µs

)IF = 10 mA

VCC = 5 V, Vth = 1.5 V

iild615_19 RL - Collector Load Resistor (kΩ)
1001010.1

1

10

100

1000

1.0

1.5

2.0

2.5

tpLH

tpHL

t p
LH

-
P

ro
pa

ga
tio

n
Lo

w
 -

 H
ig

h
(µ

s)

t p
H

L
-

P
ro

pa
ga

tio
n

Lo
w

 -
 H

ig
h

(μ
s)

IF = 10 mA
V

CC
= 5 V, Vth = 1.5 V

www.vishay.com For technical questions, contact: optocoupleranswers@vishay.com Document Number: 83652
10 Rev. 1.6, 04-Mar-11

ILD615, ILQ615
Vishay Semiconductors Optocoupler, Phototransistor Output

(Dual, Quad Channel)

PACKAGE DIMENSIONS in millimeters

i178006

Pin one ID

6.645 ± 0.165

9.77 ± 0.14

0.95 ± 0.19

4° typ.

2.54 typ.

10°

3° to 9°

7.62 typ.

0.51 ± 0.05

0.25 ± 0.05

3.045 ± 0.255

3.555 ± 0.255

0.70 ± 0.19

6.095 ± 0.255

4 3 2 1

0.79

1.27

5 6 7 8
ISO method A

6.48
6.81

19.77
20.07

0.76
1.14

4°

2.54 typ.

10°
typ.

3° to 9°
0.46
0.56

0.20
0.30

2.79
3.30

Pin one ID

3.30
3.81

8 7 6 5 4 3 2 1

9 10 11 12 13 14 15 16

7.62 typ.

5.84
6.35

1.27

i178007

ISO method A

0.51
0.89

0.79

Document Number: 83652 For technical questions, contact: optocoupleranswers@vishay.com www.vishay.com
Rev. 1.6, 04-Mar-11 11

ILD615, ILQ615
Optocoupler, Phototransistor Output

(Dual, Quad Channel)
Vishay Semiconductors

PACKAGE MARKING

Notes
• Only options 1 and 7 reflected in the package marking.
• The VDE Logo is only marked on option1 parts.
• Tape and reel suffix (T) is not part of the package marking.

Option 6 Option 7

20802-22

Option 9

10.16 typ.

7.62 typ.

8 min.

7.62 typ.

4.3 ± 0.3

0.6 min.

10.3 max.

0.7 min.

10.3 max.

7.62 typ.

8 min.0.6 min.

0.1 ± 0.1 3.6 ± 0.33.5 ± 0.3

0.1 min.

2.54
R 0.25

1.78

0.76

1.528 min.
11.05

2.54
R 0.25

1.78

0.76

1.528 min.
11.05

2.54
R 0.25

1.78

0.76

1.528 min.
11.05

2.54
R 0.25

1.78

0.76

1.528 min.
11.05

2.55 ± 0.25

21764-88

ILD615

V YWW H 68

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 08-Feb-17 1 Document Number: 91000

Disclaimer

ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay’s knowledge of
typical requirements that are often placed on Vishay products in generic applications. Such statements are not binding
statements about the suitability of products for a particular application. It is the customer’s responsibility to validate that a
particular product with the properties described in the product specification is suitable for use in a particular application.
Parameters provided in datasheets and / or specifications may vary in different applications and performance may vary over
time. All operating parameters, including typical parameters, must be validated for each customer application by the customer’s
technical experts. Product specifications do not expand or otherwise modify Vishay’s terms and conditions of purchase,
including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk.
Please contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for
such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document
or by any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

© 2017 VISHAY INTERTECHNOLOGY, INC. ALL RIGHTS RESERVED

http://www.vishay.com

