
The 4N25, 4N26, 4N27 and 4N28 devices consist of a gallium arsenide
infrared emitting diode optically coupled to a monolithic silicon phototransistor
detector.

• Most Economical Optoisolator Choice for Medium Speed, Switching Applications

• Meets or Exceeds All JEDEC Registered Specifications

• To order devices that are tested and marked per VDE 0884 requirements, the
suffix ”V” must be included at end of part number. VDE 0884 is a test option.

Applications

• General Purpose Switching Circuits

• Interfacing and coupling systems of different potentials and impedances

• I/O Interfacing

• Solid State Relays

MAXIMUM RATINGS (TA = 25°C unless otherwise noted)

Rating Symbol Value Unit

INPUT LED

Reverse Voltage VR 3 Volts

Forward Current — Continuous IF 60 mA

LED Power Dissipation @ TA = 25°C
with Negligible Power in Output Detector

Derate above 25°C

PD 120

1.41

mW

mW/°C

OUTPUT TRANSISTOR

Collector–Emitter Voltage VCEO 30 Volts

Emitter–Collector Voltage VECO 7 Volts

Collector–Base Voltage VCBO 70 Volts

Collector Current — Continuous IC 150 mA

Detector Power Dissipation @ TA = 25°C
with Negligible Power in Input LED

Derate above 25°C

PD 150

1.76

mW

mW/°C

TOTAL DEVICE

Isolation Surge Voltage(1)

(Peak ac Voltage, 60 Hz, 1 sec Duration)
VISO 7500 Vac(pk)

Total Device Power Dissipation @ TA = 25°C
Derate above 25°C

PD 250
2.94

mW
mW/°C

Ambient Operating Temperature Range TA –55 to +100 °C

Storage Temperature Range Tstg –55 to +150 °C

Soldering Temperature (10 sec, 1/16″ from case) TL 260 °C

Order this document
by 4N25/D

GlobalOptoisolator

SCHEMATIC

PIN 1. LED ANODE
2. LED CATHODE
3. N.C.
4. EMITTER
5. COLLECTOR
6. BASE

1

2

3

6

5

4

STANDARD THRU HOLE

6
1

1. Isolation surge voltage is an internal device dielectric breakdown rating.
1. For this test, Pins 1 and 2 are common, and Pins 4, 5 and 6 are common.

4N25
4N26
4N27
4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


ELECTRICAL CHARACTERISTICS (TA = 25°C unless otherwise noted)(1)

Characteristic Symbol Min Typ(1) Max Unit

INPUT LED

Forward Voltage (IF = 10 mA) TA = 25°C
TA = –55°C
TA = 100°C

VF —
—
—

1.15
1.3
1.05

1.5
—
—

Volts

Reverse Leakage Current (VR = 3 V) IR — — 100 µA

Capacitance (V = 0 V, f = 1 MHz) CJ — 18 — pF

OUTPUT TRANSISTOR

Collector–Emitter Dark Current 4N25,26,27
(VCE = 10 V, TA = 25°C 4N28

ICEO —
—

1
1

50
100

nA

(VCE = 10 V, TA = 100°C) All Devices ICEO — 1 — µA

Collector–Base Dark Current (VCB = 10 V) ICBO — 0.2 — nA

Collector–Emitter Breakdown Voltage (IC = 1 mA) V(BR)CEO 30 45 — Volts

Collector–Base Breakdown Voltage (IC = 100 µA) V(BR)CBO 70 100 — Volts

Emitter–Collector Breakdown Voltage (IE = 100 µA) V(BR)ECO 7 7.8 — Volts

DC Current Gain (IC = 2 mA, VCE = 5 V) hFE — 500 — —

Collector–Emitter Capacitance (f = 1 MHz, VCE = 0) CCE — 7 — pF

Collector–Base Capacitance (f = 1 MHz, VCB = 0) CCB — 19 — pF

Emitter–Base Capacitance (f = 1 MHz, VEB = 0) CEB — 9 — pF

COUPLED

Output Collector Current (IF = 10 mA, VCE = 10 V)
4N25,26
4N27,28

IC (CTR)(2)

2 (20)
1 (10)

7 (70)
5 (50)

—
—

mA (%)

Collector–Emitter Saturation Voltage (IC = 2 mA, IF = 50 mA) VCE(sat) — 0.15 0.5 Volts

Turn–On Time (IF = 10 mA, VCC = 10 V, RL = 100 Ω)(3) ton — 2.8 — µs

Turn–Off Time (IF = 10 mA, VCC = 10 V, RL = 100 Ω)(3) toff — 4.5 — µs

Rise Time (IF = 10 mA, VCC = 10 V, RL = 100 Ω)(3) tr — 1.2 — µs

Fall Time (IF = 10 mA, VCC = 10 V, RL = 100 Ω)(3) tf — 1.3 — µs

Isolation Voltage (f = 60 Hz, t = 1 sec)(4) VISO 7500 — — Vac(pk)

Isolation Resistance (V = 500 V)(4) RISO 1011 — — Ω

Isolation Capacitance (V = 0 V, f = 1 MHz)(4) CISO — 0.2 — pF

1. Always design to the specified minimum/maximum electrical limits (where applicable).
2. Current Transfer Ratio (CTR) = IC/IF x 100%.
3. For test circuit setup and waveforms, refer to Figure 11.
4. For this test,  Pins 1 and 2 are common, and Pins 4, 5 and 6 are common.

            4N25  4N26  4N27  4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


I C
, O

U
TP

U
T 

C
O

LL
EC

TO
R

 C
U

R
R

EN
T 

(N
O

R
M

AL
IZ

ED
)

TYPICAL CHARACTERISTICS

Figure 1. LED Forward Voltage versus Forward Current

2

1.8

1.6

1.4

1.2

1
1 10 100 1000

10

1

0.1

0.01 0.5 1
IF, LED FORWARD CURRENT (mA)

2 5 10 20 50
IF, LED INPUT CURRENT (mA)

V F
, F

O
R

W
AR

D
 V

O
LT

AG
E 

(V
O

LT
S)

25°C

100°C

TA = –55°C

NORMALIZED TO:
IF = 10 mA

Figure 2. Output Current versus Input Current

PULSE ONLY
PULSE OR DC

10

7
5

2

1
0.7
0.5

0.2

0.1
–60 –40 –20 0 20 40 60 80 100

TA, AMBIENT TEMPERATURE (°C)I C
, O

U
TP

U
T 

C
O

LL
EC

TO
R

 C
U

R
R

EN
T 

(N
O

R
M

AL
IZ

ED
)

1

10

100

0.1
0 20 40 60 80 100

TA, AMBIENT TEMPERATURE (°C)

t, 
TI

M
E 

(s
)

I

100

50

20

10

5

2

1
0.1 0.2 0.5 1 2 5 10 20 50 100

IF, LED INPUT CURRENT (mA)

C
EO

, C
O

LL
EC

TO
R

–E
M

IT
TE

R
 D

AR
K 

C
U

R
R

EN
T

(N
O

R
M

AL
IZ

ED
)

µ

VCE = 30 V

10 V

tf

tr

tr

tf

0

VCE, COLLECTOR–EMITTER VOLTAGE (VOLTS)

I C
, C

O
LL

EC
TO

R
 C

U
R

R
EN

T 
(m

A)

4

8

12

16

20

24

28

5 mA

2 mA

1 mA

0 1 2 3 4 5 6 7 8 9 10

Figure 3. Collector Current versus
Collector–Emitter Voltage

Figure 4. Output Current versus Ambient Temperature

Figure 5. Dark Current versus Ambient Temperature Figure 6. Rise and Fall Times
(Typical Values)

IF = 10 mA NORMALIZED TO TA = 25°C

NORMALIZED TO:
VCE = 10 V
TA = 25°C

VCC = 10 V

RL = 1000

RL = 100{
{

            4N25  4N26  4N27  4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


100
70
50

20

10
7
5

2

1
0.1 0.2 0.5 0.7 1 2 5 7 10 20 50 70 100

IF, LED INPUT CURRENT (mA)

RL = 1000

100

10

100
70
50

20

10
7
5

2

1
0.1 0.2 0.5 0.7 1 2 5 7 10 20 50 70 100

IF, LED INPUT CURRENT (mA)

RL = 1000

100

10

t
, T

U
R

N
–O

FF
 T

IM
E 

(
s)

of
f

µ

t
, T

U
R

N
–O

N
 T

IM
E 

(
s)

on
µ

Figure 7. Turn–On Switching Times
(Typical Values)

Figure 8. Turn–Off Switching Times
(Typical Values)

VCC = 10 V VCC = 10 V

6

6 µA

C
, C

AP
AC

IT
AN

C
E 

(p
F)

Figure 9. DC Current Gain (Detector Only) Figure 10. Capacitances versus Voltage

20

18

16

14

12

10

8

4

2

0

CCE

f = 1 MHz

0.05 0.1 0.2 0.5 1 2 5 10 20 50

V, VOLTAGE (VOLTS)

CLED

CCB

CEB

5 µA

4 µA

3 µA

2 µA

1 µA

4

3

2

1

0 2 4 6 8 10 12 14 16 18 20

VCE, COLLECTOR–EMITTER VOLTAGE (VOLTS)

I C
, T

YP
IC

AL
 C

O
LL

EC
TO

R
 C

U
R

R
EN

T 
(m

A)

IB = 7 µAIF = 0

TEST CIRCUIT

VCC = 10 V

IF = 10 mA

INPUT

RL = 100 Ω

OUTPUT

WAVEFORMS

10%

90%

ton

INPUT PULSE

OUTPUT PULSE

tf

toff

tr

Figure 11. Switching Time Test Circuit and Waveforms

            4N25  4N26  4N27  4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


PACKAGE DIMENSIONS

THRU HOLE

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION L TO CENTER OF LEAD WHEN

FORMED PARALLEL.

STYLE 1:
PIN 1. ANODE

2. CATHODE
3. NC
4. EMITTER
5. COLLECTOR
6. BASE

6 4

1 3

–A–

–B–

SEATING
PLANE

–T–

4 PLF

K

C
N

G

6 PLD
6 PLE

MAM0.13 (0.005) B MT

L

M

6 PLJ
MBM0.13 (0.005) A MT

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.320 0.350 8.13 8.89
B 0.240 0.260 6.10 6.60
C 0.115 0.200 2.93 5.08
D 0.016 0.020 0.41 0.50
E 0.040 0.070 1.02 1.77
F 0.010 0.014 0.25 0.36
G 0.100 BSC 2.54 BSC
J 0.008 0.012 0.21 0.30
K 0.100 0.150 2.54 3.81
L 0.300 BSC 7.62 BSC
M 0  15  0  15  
N 0.015 0.100 0.38 2.54

SURFACE MOUNT

–A–

–B–

SEATING
PLANE

–T–
J

K

L

6 PL

MBM0.13 (0.005) A MT

C

D 6 PL

MAM0.13 (0.005) B MT

H

G
E 6 PL

F 4 PL

31

46

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.320 0.350 8.13 8.89
B 0.240 0.260 6.10 6.60
C 0.115 0.200 2.93 5.08
D 0.016 0.020 0.41 0.50
E 0.040 0.070 1.02 1.77
F 0.010 0.014 0.25 0.36
G 0.100 BSC 2.54 BSC
H 0.020 0.025 0.51 0.63
J 0.008 0.012 0.20 0.30
K 0.006 0.035 0.16 0.88
L 0.320 BSC 8.13 BSC
S 0.332 0.390 8.43 9.90

*Consult factory for leadform 
option availability

            4N25  4N26  4N27  4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


*Consult factory for leadform 
option availability

NOTES:
1. DIMENSIONING AND TOLERANCING PER ANSI

Y14.5M, 1982.
2. CONTROLLING DIMENSION: INCH.
3. DIMENSION L TO CENTER OF LEAD WHEN

FORMED PARALLEL.

0.4" LEAD SPACING

6 4

1 3

–A–

–B–

N

C

KG

F 4 PL

SEATING

D 6 PL

E 6 PL

PLANE

–T–

MAM0.13 (0.005) B MT

L

J

DIM MIN MAX MIN MAX
MILLIMETERSINCHES

A 0.320 0.350 8.13 8.89
B 0.240 0.260 6.10 6.60
C 0.115 0.200 2.93 5.08
D 0.016 0.020 0.41 0.50
E 0.040 0.070 1.02 1.77
F 0.010 0.014 0.25 0.36
G 0.100 BSC 2.54 BSC
J 0.008 0.012 0.21 0.30
K 0.100 0.150 2.54 3.81
L 0.400 0.425 10.16 10.80
N 0.015 0.040 0.38 1.02

            4N25  4N26  4N27  4N28

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


LIFE SUPPORT POLICY 
FAIRCHILD’S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES 
OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF FAIRCHILD SEMICONDUCTOR 
CORPORATION.  As used herein:

1. Life support devices or systems are devices or systems
which, (a) are intended for surgical implant into the body,
or (b) support or sustain life, and (c) whose failure to 
perform when properly used in accordance with 
instructions for use provided in the labeling, can be 
reasonably expected to result in a significant injury of the
user.

2. A critical component in any component of a life support 
device or system whose failure to perform can be 
reasonably expected to cause the failure of the life support
device or system, or to affect its safety or effectiveness.

DISCLAIMER 
FAIRCHILD SEMICONDUCTOR RESERVES THE RIGHT TO MAKE CHANGES WITHOUT FURTHER NOTICE TO 
ANY PRODUCTS HEREIN TO IMPROVE RELIABILITY, FUNCTION OR DESIGN. FAIRCHILD DOES NOT ASSUME 
ANY LIABILITY ARISING OUT OF THE APPLICATION OR USE OF ANY PRODUCT OR CIRCUIT DESCRIBED HEREIN; 
NEITHER DOES IT CONVEY ANY LICENSE UNDER ITS PATENT RIGHTS, NOR THE RIGHTS OF OTHERS.

www.fairchildsemi.com © 2000 Fairchild Semiconductor Corporation

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

