Si8410/20/21

LOW-POWER SINGLE AND DUAL-CHANNEL **DIGITAL ISOLATORS**

Features

- High-speed operation
 - DC to 150 Mbps
- No start-up initialization required
- Wide Operating Supply Voltage: 2.70-5.5 V
- Ultra low power (typical) 5 V Operation:
 - < 2.1 mA per channel at 1 Mbps
 - < 6 mA per channel at 100 Mbps
 - 2.70 V Operation:
 - < 1.8 mA per channel at 1 Mbps ■
 - < 4 mA per channel at 100 Mbps
- High electromagnetic immunity

- Up to 2500 V_{RMS} isolation
- 60-year life at rated working voltage
 - Precise timing (typical)
 - <10 ns worst case
 - 1.5 ns pulse width distortion
 - 0.5 ns channel-channel skew
 - 2 ns propagation delay skew
 - 6 ns minimum pulse width
- Transient Immunity 25 kV/µs
- Wide temperature range
 - -40 to 125 °C at 150 Mbps
- **RoHS-compliant packages**
 - SOIC-8 narrow body

- **Applications**
- Industrial automation systems
- Hybrid electric vehicles
- Isolated switch mode supplies
- Communications systems

Isolated ADC, DAC

Motor control

Safety Regulatory Approvals

- UL 1577 recognized
 - Up to 2500 V_{RMS} for 1 minute
- CSA component notice 5A approval
 - IEC 60950-1, 61010-1 (reinforced insulation)

Description

Skyworks Solutions' family of ultra-low-power digital isolators are CMOS devices offering substantial data rate, propagation delay, power, size, reliability, and external BOM advantages when compared to legacy isolation technologies. The operating parameters of these products remain stable across wide temperature ranges throughout their service life. For ease of design, only VDD bypass capacitors are required.

Data rates up to 150 Mbps are supported, and all devices achieve worstcase propagation delays of less than 10 ns. All products are safety certified by UL, CSA, and VDE and support withstand voltages of up to 2.5 kVrms. These devices are available in an 8-pin narrow-body SOIC package.

- VDE certification conformity
 - IEC 60747-5-2 (VDE0884 Part 2)

Power inverters

TABLE OF CONTENTS

<u>Section</u>

Page

1. Electrical Specifications	4
2. Functional Description	.17
2.1. Theory of Operation	
2.2. Eye Diagram	
2.3. Device Operation	
2.4. Layout Recommendations	
2.5. Typical Performance Characteristics	
3. Errata and Design Migration Guidelines	.23
3.1. Power Supply Bypass Capacitors (Revision C and Revision D)	.23
3.2. Latch Up Immunity (Revision C Only)	.23
4. Pin Descriptions	.24
5. Ordering Guide	.25
6. Package Outline: 8-Pin Narrow Body SOIC	.26
7. Land Pattern: 8-Pin Narrow Body SOIC	.27
8. Top Marking: 8-Pin Narrow Body SOIC	.28
8.1. 8-Pin Narrow Body SOIC Top Marking	.28
8.2. Top Marking Explanation	.28
Document Change List	.29
Contact Information	.30

Not Re New

1. Electrical Specifications

Table 1. Recommended Operating Conditions

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Ambient Operating Temperature*	Τ _Α	150 Mbps, 15 pF, 5 V	-40	25	125	°C
Supply Voltage	V _{DD1}		2.70	—	5.5	V
	V _{DD2}		2.70	—	5.5	V
*Note: The maximum ambient temper channels, and supply voltage.	ature is depe	endent upon data frequency, o	output loadin	g, the numbe	er of operatir	ng

Table 2. Absolute Maximum Ratings¹

Parameter	Symbol	Min	Тур	Max	Unit	
Storage Temperature ²	T _{STG}	-65	E	150	°C	
Operating Temperature	TA	-40	\sim	125	°C	
Supply Voltage (Revision C) ³	V_{DD1}, V_{DD2}	-0.5	<u> </u>	5.75	V	
Supply Voltage (Revision D) ³	V _{DD1} , V _{DD2}	-0.5) –	6.0	V	
Input Voltage	V _I	-0.5	_	V _{DD} + 0.5	V	
Output Voltage	V _O	-0.5	—	V _{DD} + 0.5	V	
Output Current Drive Channel	I _O	_	—	10	mA	
Lead Solder Temperature (10 s)		—	—	260	°C	
Maximum Isolation Voltage (1 s)		—	—	3600	V _{RMS}	
Nataa		•	•	•		

Notes:

1. Permanent device damage may occur if the absolute maximum ratings are exceeded. Functional operation should be restricted to conditions as specified in the operational sections of this data sheet.

- 2. VDE certifies storage temperature from -40 to 150 °C.
- 3. See "5. Ordering Guide" on page 25 for more information.

Table 3. Electrical Characteristics

 $(V_{DD1} = 5 V \pm 10\%, V_{DD2} = 5 V \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
High Level Input Voltage	V _{IH}		2.0		_	V
Low Level Input Voltage	V _{IL}		_		0.8	V
High Level Output Voltage	V _{OH}	loh = –4 mA	$V_{DD1}, V_{DD2} - 0.4$	4.8		V
Low Level Output Voltage	V _{OL}	lol = 4 mA		0.2	0.4	V
Input Leakage Current	IL I		_	_	±10	μA
Output Impedance ¹	Z _O		_	85		Ω
	DC Supply	Current (All inputs 0	V or at Supply)	5		
Si8410Ax, Bx	1					
V _{DD1}		All inputs 0 DC		0.8	1.2	
V _{DD2}		All inputs 0 DC		0.8	1.2	mA
		All inputs 1 DC		1.8	2.7	110 (
V _{DD1}		All inputs 1 DC		0.8	1.2	
V _{DD2}		All linputs 1 DC		0.0	1.2	
Si8420Ax, Bx						
V _{DD1}		All inputs 0 DC	-	1.0	1.5	
V _{DD2}		All inputs 0 DC		1.3	2.0	mA
V _{DD1}		All inputs 1 DC		3.0	4.5	
V _{DD2}		All inputs 1 DC	O-	1.4	2.1	
Si8421Ax, Bx						
V _{DD1}		All inputs 0 DC	_	1.3	2.0	
V _{DD2}		All inputs 0 DC	_	1.3	2.0	mA
V _{DD1}		All inputs 1 DC	_	2.3	3.5	
V _{DD2}		All inputs 1 DC	_	2.3	3.5	
	rront (All in	outs = 500 kHz squa	$r_0 w_0 w_0$ CI = 15 p			
		Juis – Juo Ki iz syua	ie wave, ci – 15 pr		puisj	-
Si8410Ax, Bx						
V _{DD1}			—	1.3	2.0	mA
V _{DD2}			—	0.9	1.4	
Si8420Ax, Bx						
V _{DD1}			_	2.0	3.0	mA
V _{DD2}				1.6	2.4	
Si8421Ax, Bx						
V _{DD1}				1.9	2.9	mA
V _{DD2}			_	1.9	2.9	
Notes:	<u> </u>					I
10103.						

 The nominal output impedance of an isolator driver channel is approximately 85 Ω, ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

Table 3. Electrical Characteristics (Continued)

 $(V_{DD1} = 5 \text{ V} \pm 10\%, V_{DD2} = 5 \text{ V} \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

10 Mbps Supply Cu Si8410Bx V _{DD1} V _{DD2} Si8420Bx V _{DD1} V _{DD2} Si8421Bx V _{DD1} V _{DD1} V _{DD2}	urrent (All in	nputs = 5 MHz squar	e wave, CI = 15 pF 	on all outp 1.3 1.2 2.0 2.1	2.0 1.8 3.0 3.2	mA
V _{DD1} V _{DD2} Si8420Bx V _{DD1} V _{DD2} Si8421Bx V _{DD1}			 	1.2 2.0	1.8 3.0	
V _{DD2} Si8420Bx V _{DD1} V _{DD2} Si8421Bx V _{DD1}				1.2 2.0	1.8 3.0	
Si8420Bx V _{DD1} V _{DD2} Si8421Bx V _{DD1}			_ _ _	2.0	3.0	mA
V _{DD1} V _{DD2} Si8421Bx V _{DD1}						mA
V _{DD2} Si8421Bx V _{DD1}			_			mA
Si8421Bx V _{DD1}			_	2.1	30	1
V _{DD1}					J.Z	
				5		
V _{DD2}				2.2	3.3	mA
				2.2	3.3	
100 Mbps Supply Cu	urrent (All in	nputs = 50 MHz squa	are wave, CI = 15 p	oF on all ou	tputs)	
Si8410Bx				S		
V _{DD1}				1.4	2.1	mA
V _{DD2}				4.6	5.8	
Si8420Bx						
V _{DD1}				2.2	3.3	mA
V _{DD2}				9.2	11.5	
Si8421Bx						
V _{DD1}			_	5.8	7.3	mA
V _{DD2}				5.8	7.3	
		Timing Characterist	ics			
Si8410Ax, Si8420Ax, Si8421Ax						
Maximum Data Rate			0	—	1.0	Mbps
Minimum Pulse Width			_	—	250	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 1	—		35	ns
Pulse Width Distortion	PWD	See Figure 1			25	-
t _{PLH} - t _{PHL}	PVVD	See Figure 1		_	25	ns
Propagation Delay Skew ²	t _{PSK(P-P)}		—	—	40	ns
Channel-Channel Skew	t _{PSK}		_		35	ns
Notes:						1

where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

Table 3. Electrical Characteristics (Continued)

 $(V_{DD1} = 5 \text{ V} \pm 10\%, V_{DD2} = 5 \text{ V} \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

Parameter	Symbol	Test Condition	Min	Тур	Мах	Unit
Si8410Bx, Si8420Bx, Si8421	Bx					
Maximum Data Rate			0	—	150	Mbps
Minimum Pulse Width			—	—	6.0	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 1	3.0	6.0	9.5	ns
Pulse Width Distortion t _{PLH} - t _{PHL}	PWD	See Figure 1		1.5	2.5	ns
Propagation Delay Skew ²	t _{PSK(P-P)}		-	2.0	3.0	ns
Channel-Channel Skew	t _{PSK}		- 0	0.5	1.8	ns
All Models			Xe			•
Output Rise Time	t _r	C _L = 15 pF		3.8	5.0	ns
Output Fall Time	t _f	C _L = 15 pF		2.8	3.7	ns
Common Mode Transient Immunity	СМТІ	$V_{I} = V_{DD} \text{ or } 0 \text{ V}$	0-	25	—	kV/µs
Start-up Time ³	t _{SU}		\rightarrow	15	40	μs
Notes:	•				•	•

Notes:

 The nominal output impedance of an isolator driver channel is approximately 85 Ω, ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

Figure 1. Propagation Delay Timing

Table 4. Electrical Characteristics

 $(V_{DD1} = 3.3 \text{ V} \pm 10\%, V_{DD2} = 3.3 \text{ V} \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

17			Тур	Max	Unit
V _{IH}		2.0	_		V
V _{IL}		—		0.8	V
V _{OH}	loh = –4 mA	$V_{DD1}, V_{DD2} - 0.4$	3.1		V
	lol = 4 mA		0.2	0.4	V
_			_	±10	μA
			85		Ω
	rrent (All inputs 0	V or at supply)			
	All inputs 0 DC		0.8	1.2	
	All inputs 0 DC		0.8	1.2	mA
		_	1.8		
	All inputs 1 DC		0.8	1.2	
	All inputs 0 DC		1.0	1.5	
	All inputs 0 DC		1.3	2.0	mA
	All inputs 1 DC		3.0	4.5	
	All inputs 1 DC		1.4	2.1	
		—	1.3	2.0	
		—	1.3	2.0	mA
		—	2.3	3.5	
	All inputs 1 DC	—	2.3	3.5	
nt (All input	s = 500 kHz squar	e wave, CI = 15 pl	on all ou	tputs)	
		—			mA
		—	0.9	1.4	
		—	2.0	3.0	mA
		—	1.6	2.4	
		-	1.9	2.9	mA
		-	1.9	2.9	
	V _{OH} V _{OL} IL Z _O Supply Cu	V_{OH} loh = -4 mA V_{OL} lol = 4 mA I_L Z_O Supply Current (All inputs 0 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 0 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 1 DC All inputs 1 DC All inputs 1 DC All inputs 2 DC All inputs 1 DC All inputs 3 DC All inputs 4 DC All inputs 4 DC All inputs 4 DC All inputs 5 DC All inputs 5 DC All inputs 6 DC All inputs 6 DC All inputs 7 DC All inputs 7 DC All inputs 8 DC All inputs 1 DC All inputs 9 DC All inputs 1 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC Int (All inputs 9 DC	V _{OH} Ioh = -4 mA V _{DD1} ,V _{DD2} - 0.4 V _{OL} Iol = 4 mA IL Z _O Supply Current (All inputs 0 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 0 DC All inputs 1 DC All inputs 0 DC All inputs 1 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 0 DC All inputs 1 DC All inputs 0 DC All inputs 0 DC All inputs 0 DC All inputs 1 DC All inputs 1 DC All inputs 1 DC All inputs 1 DC Int (All inputs = 500 kHz square wave, Cl = 15 pl	V _{OH} loh = -4 mA V _{DD1} ,V _{DD2} - 0.4 3.1 V _{OL} lol = 4 mA - 0.2 IL - - - Z _O - 85 Supply Current (All inputs 0 V or at supply) - 0.8 All inputs 0 DC - 0.8 All inputs 1 DC - 0.8 All inputs 0 DC - 0.8 All inputs 1 DC - 0.8 All inputs 0 DC - 1.8 All inputs 0 DC - 1.3 All inputs 1 DC - 1.3 All inputs 0 DC - 1.3 All inputs 1 DC - 2.3 All inputs 1 DC - 2.3 All inputs 1 DC - 2.3 All inputs 2 500 kHz square wave, Cl = 15 pF on all ou - - 1.6 - 1.9	V _{OH} loh = -4 mA V _{DD1} ,V _{DD2} - 0.4 3.1 - V _{OL} lol = 4 mA - 0.2 0.4 IL - - ±10 Z _O - 85 - Supply Current (All inputs 0 V or at supply) - 0.8 1.2 All inputs 0 DC - 0.8 1.2 All inputs 1 DC - 1.8 2.7 All inputs 0 DC - 0.8 1.2 All inputs 1 DC - 1.8 2.7 All inputs 0 DC - 1.3 2.0 All inputs 0 DC - 1.3 2.0 All inputs 0 DC - 1.3 2.0 All inputs 1 DC - 1.3 2.0 All inputs 0 DC - 1.3 2.0 All inputs 1 DC -

value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

3. Start-up time is the time period from the application of power to valid data at the output.

8

Table 4. Electrical Characteristics (Continued)

 $(V_{DD1} = 3.3 \text{ V} \pm 10\%, V_{DD2} = 3.3 \text{ V} \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

Parameter	Symbol	Test Condition	Min	Тур	Мах	Unit
10 Mbps Supply C	urrent (All inpu	ts = 5 MHz square	e wave, CI = 15 p	oF on all ou	tputs)	
Si8410Bx						
V _{DD1}			—	1.3	2.0	mA
V _{DD2}			—	1.2	1.8	
Si8420Bx						
V _{DD1}			—	2.0	3.0	mA
V _{DD2}			—	2.1	3.2	
Si8421Bx						
V _{DD1}				2.2	3.3	mA
V _{DD2}				2.2	3.3	
100 Mbps Supply C	urrent (All inpu	ts = 50 MHz squa	re wave, CI = 15	pF on all o	utputs)	
Si8410Bx				5		
V _{DD1}			_	1.3	2.0	mA
V _{DD2}				3.3	4.9	
Si8420Bx						
V _{DD1}				2.0	3.0	mA
V _{DD2}				6.5	8.1	
Si8421Bx						
V _{DD1}			<u> </u>	4.4	5.5	mA
V _{DD2}			_	4.4	5.5	
		ning Characteristi	CS			
Si8410Ax, Si8420Ax, Si8421A	х				-	
Maximum Data Rate		0	0	—	1.0	Mbp
Minimum Pulse Width			—	—	250	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 1	—	—	35	ns
Pulse Width Distortion	PWD	See Figure 1	_		25	ns
t _{PLH} – t _{PHL}			_		25	115
Propagation Delay Skew ²	t _{PSK(P-P)}				40	ns
Channel-Channel Skew	t _{PSK}		—	_	35	ns

where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

3. Start-up time is the time period from the application of power to valid data at the output.

9

Table 4. Electrical Characteristics (Continued)

 $(V_{DD1} = 3.3 \text{ V} \pm 10\%, V_{DD2} = 3.3 \text{ V} \pm 10\%, T_A = -40 \text{ to } 125 \text{ °C})$

ax Unit	Мах	Тур	Min	Test Condition	Symbol	Parameter
		11				Si8410Bx, Si8420Bx, Si8421Bx
0 Mbps	150	—	0			Maximum Data Rate
0 ns	6.0	—	—			Minimum Pulse Width
5 ns	9.5	6.0	3.0	See Figure 1	t _{PHL} , t _{PLH}	Propagation Delay
5 ns	2.5	1.5	_	See Figure 1	PWD	Pulse Width Distortion t _{PLH} = t _{PHL}
0 ns	3.0	2.0	- (t _{PSK(P-P)}	Propagation Delay Skew ²
8 ns	1.8	0.5	- 0		t _{PSK}	Channel-Channel Skew
			XV			All Models
1 ns	6.1	4.3	A.	C _L = 15 pF	t _r	Output Rise Time
3 ns	4.3	3.0	<u> </u>	C _L = 15 pF	t _f	Output Fall Time
- kV/µs	_	25	0-	$V_{I} = V_{DD} \text{ or } 0 \text{ V}$	CMTI	Common Mode Transient Immunity
) µs	40	15	+		t _{SU}	Start-up Time ³
		25	<u>-</u> 0	<u> </u>	СМТІ	Common Mode Transient

Notes:

The nominal output impedance of an isolator driver channel is approximately 85 Ω, ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

2. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

3. Start-up time is the time period from the application of power to valid data at the output.

10²-1

Table 5. Electrical Characteristics¹

(V_{DD1} = 2.70 V, V_{DD2} = 2.70 V, T_A = –40 to 125 °C)

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
High Level Input Voltage	V _{IH}		2.0	_	_	V
Low Level Input Voltage	V _{IL}			_	0.8	V
High Level Output Voltage	V _{OH}	loh =4 mA	V _{DD1} ,V _{DD2} - 0.4	2.3	_	V
Low Level Output Voltage	V _{OL}	lol = 4 mA		0.2	0.4	V
Input Leakage Current	١L		_ (_	±10	μA
Output Impedance ²	ZO		(85		Ω
DC		Irrent (All inputs 0	V or at supply)			
Si8410Ax, Bx						
V _{DD1}		All inputs 0 DC		0.8	1.2	
V _{DD2}		All inputs 0 DC		0.8	1.2	
V _{DD1}		All inputs 1 DC		1.8	2.7	mA
V _{DD2}		All inputs 1 DC	$O - \checkmark$	0.8	1.2	
Si8420Ax, Bx						
V _{DD1}		All inputs 0 DC	_	1.0	1.5	
V _{DD2}		All inputs 0 DC	<u> </u>	1.3	2.0	m۸
V _{DD1}		All inputs 1 DC		3.0	4.5	mA
V _{DD2}		All inputs 1 DC		1.4	2.1	
Si8421Ax, Bx	(
V _{DD1}		All inputs 0 DC	—	1.3	2.0	
V _{DD2}		All inputs 0 DC	_	1.3	2.0	
V _{DD1}		All inputs 1 DC	—	2.3	3.5	mA
V _{DD2}		All inputs 1 DC	—	2.3	3.5	
1 Mbps Supply Curre	nt (All inpu	ts = 500 kHz squar	e wave, CI = 15 pl	F on all ou	tputs)	
Si8410Ax, Bx						
V _{DD1}			—	1.3	2.0	mA
V _{DD2}			—	0.9	1.4	IIIA
Si8420Ax, Bx						
V _{DD1}			—	2.0	3.0	mA
V _{DD2}			—	1.6	2.4	IIIA
Si8421Ax, Bx						
V _{DD1}			—	1.9	2.9	mA
V _{DD2}			—	1.9	2.9	
 Notes: Specifications in this table are a constrained to T_A = 0 to 85 °C. The nominal output impedance value of the on-chip series term where transmission line effects impedance PCB traces. t_{PSK(P-P)} is the magnitude of the 	of an isolator nination resist will be a fact	r driver channel is appr tor and channel resista or, output pins should	roximately 85 Ω , ±40 ^o ance of the output dri be appropriately terr	%, which is a ver FET. Wh ninated with	a combination nen driving l controlled	on of the oads

 t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

Table 5. Electrical Characteristics¹ (Continued)

 $(V_{DD1} = 2.70 \text{ V}, V_{DD2} = 2.70 \text{ V}, T_A = -40 \text{ to } 125 \text{ °C})$

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
10 Mbps Supply C	urrent (All inp	outs = 5 MHz square	e wave, CI = 15 pl	F on all ou	tputs)	•
Si8410Bx						
V _{DD1}			—	1.3	2.0	mA
V _{DD2}			_	1.2	1.8	
Si8420Bx						
V _{DD1}			_	2.0	3.0	mA
V _{DD2}			_	2.1	3.2	
Si8421Bx				0.0	0.0	
V _{DD1}				2.2 2.2	3.3 3.3	mA
V _{DD2} 100 Mbps Supply C	urrent (All inn					
			ie wave, ci – 15 j	SF OIL all O	ulpuls)	
Si8410Bx				1.3	2.0	
V _{DD1} V _{DD2}				2.7	4.0	mA
Si8420Bx						
V _{DD1}			<u> </u>	2.0	3.0	
V _{DD2}				5.2	6.5	mA
Si8421Bx	_					
V _{DD1}	C		—	3.7	4.6	mA
V _{DD2}			—	3.7	4.6	
		iming Characteristi	cs			
Si8410Ax, Si8420Ax, Si8421A	x					
Maximum Data Rate			0		1.0	Mbps
Minimum Pulse Width				_	250	ns
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 1			35	ns
Pulse Width Distortion	PWD	See Figure 1			25	ns
t _{PLH} - t _{PHL}		Oce rigule r			20	113
Propagation Delay Skew ³	t _{PSK(P-P)}		—	—	40	ns
Channel-Channel Skew	t _{PSK}			—	35	ns
Si8410Bx, Si8420Bx, Si8421B	x					
Maximum Data Rate			0	—	150	Mbps
Minimum Pulse Width			—	—	6.0	ns
 Notes: 1. Specifications in this table a constrained to T_A = 0 to 85 ° 2. The nominal output impedar 	°C.					-

2. The nominal output impedance of an isolator driver channel is approximately 85 Ω, ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

3. t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at the same supply voltages, load, and ambient temperature.

Unit

ns

ns

ns

ns

ns

ns

kV/µs

μs

Table 5. Electrical Characteristics¹ (Continued)

(V _{DD1} = 2.70 V, V _{DD2} = 2.70 V, T _A = –4	0 to 125 °C)				
Parameter	Symbol	Test Condition	Min	Тур	Мах
Propagation Delay	t _{PHL} , t _{PLH}	See Figure 1	3.0	6.0	9.5
Pulse Width Distortion t _{PLH} - t _{PHL}	PWD	See Figure 1	—	1.5	2.5
Propagation Delay Skew ³	t _{PSK(P-P)}		—	2.0	3.0
Channel-Channel Skew	t _{PSK}			0.5	1.8
All Models			(
Output Rise Time	t _r	C _L = 15 pF	- 0	4.8	6.5
Output Fall Time	t _f	C _L = 15 pF		3.2	4.6
Common Mode Transient Immunity	CMTI	$V_{I} = V_{DD} \text{ or } 0 \text{ V}$	Č.	25	_
Start-up Time ⁴	t _{SU}			15	40

Notes:

1. Specifications in this table are also valid at VDD1 = 2.6 V and VDD2 = 2.6 V when the operating temperature range is constrained to $T_A = 0$ to 85 °C.

2. The nominal output impedance of an isolator driver channel is approximately 85Ω , $\pm 40\%$, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces.

t_{PSK(P-P)} is the magnitude of the difference in propagation delay times measured between different units operating at 3. the same supply voltages, load, and ambient temperature.

4. Start-up time is the time period from the application of power to valid data at the output.

Table 6. Regulatory Information*

The Si84xx is certified under CSA Component Acceptance Notice 5A. For more details, see File 232873.

61010-1: Up to 300 V_{RMS} reinforced insulation working voltage; up to 600 V_{RMS} basic insulation working voltage.

60950-1: Up to 130 V_{RMS} reinforced insulation working voltage; up to 600 V_{RMS} basic insulation working voltage. VDE

The Si84xx is certified according to IEC 60747-5-2. For more details, see File 5006301-4880-0001.

60747-5-2: Up to 560 V_{peak} for basic insulation working voltage.

UL

The Si84xx is certified under UL1577 component recognition program. For more details, see File E257455.

Rated up to 2500 V_{RMS} isolation voltage for basic insulation.

*Note: Regulatory Certifications apply to 2.5 kV_{RMS} rated devices which are production tested to 3.0 kV_{RMS} for 1 sec. For more information, see "5. Ordering Guide" on page 25.

Table 7. Insulation and Safety-Related Specifications

Parameter	Symbol	Test Condition	Value	Unit
Nominal Air Gap (Clearance) ¹	L(IO1)		4.9	mm
Nominal External Tracking (Creepage) ¹	L(IO2)		4.01	mm
Minimum Internal Gap (Internal Clearance)			0.008	mm
Tracking Resistance (Proof Tracking Index)	PTI	IEC60112	600	V _{RMS}
Erosion Depth	ED		0.040	mm
Resistance (Input-Output) ²	R _{IO}		10 ¹²	Ω
Capacitance (Input-Output) ²	C _{IO}	f = 1 MHz	1.0	pF
Input Capacitance ³	CI		4.0	pF
	•			

Notes:

 The values in this table correspond to the nominal creepage and clearance values as detailed in "6. Package Outline: 8-Pin Narrow Body SOIC" on page 26. VDE certifies the clearance and creepage limits as 4.7 mm minimum for the NB SOIC-8 package. UL does not impose a clearance and creepage minimum for component level certifications. CSA certifies the clearance and creepage limits as 3.9 mm minimum for the NB SOIC-8 package.

2. To determine resistance and capacitance, the Si84xx is converted into a 2-terminal device. Pins 1–4 are shorted together to form the first terminal and pins 5–8 are shorted together to form the second terminal. The parameters are then measured between these two terminals.

3. Measured from input pin to ground.

Table 8. IEC 60664-1 (VDE 0844 Part 2) Ratings

Parameter	Test Condition	Specification
Basic Isolation Group	Material Group	I
Installation Classification	Rated Mains Voltages < 150 V _{RMS}	I-IV
	Rated Mains Voltages ≤ 300 V _{RMS}	I-III
	Rated Mains Voltages <u><</u> 400 V _{RMS}	I-II
	Rated Mains Voltages ≤ 600 V _{RMS}	-

¹⁴ Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com Rev. 1.5 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 11, 2021

Table 9. IEC 60747-5-2 Insulation Characteristics for Si84xxxB*

Parameter	Symbol	Test Condition	Characteristic	Unit
Maximum Working Insulation Voltage	V _{IORM}		560	V peak
Input to Output Test Voltage	V _{PR}	Method b1 (V _{IORM} x 1.875 = V _{PR} , 100% Production Test, t _m = 1 sec, Partial Discharge < 5 pC)	1050	V peak
Transient Overvoltage	V _{IOTM}	t = 60 sec	4000	V peak
Pollution Degree (DIN VDE 0110, Table 1)			2	
Insulation Resistance at T_S , V_{IO} = 500 V	R _S	. 0.	>10 ⁹	Ω
*Note: Maintenance of the safety data is ensur 40/125/21.	ed by prote	ctive circuits. The Si84xx provides a cl	imate classification	of

Table 10. IEC Safety Limiting Values¹

5

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Case Temperature	T _S		Y	—	150	°C
Safety input, output, or supply current	IS	θ _{JA} = 140 °C/W, V _I = 5.5 V, T _J = 150 °C, T _A = 25 °C	_	_	160	mA
Device Power Dissipation ²	PD		-		150	mW
Notes:		Ν				

1. Maximum value allowed in the event of a failure; also see the thermal derating curve in Figure 2.

The Si841x/2x is tested with VDD1 = VDD2 = 5.5 V, TJ = 150 °C, CL = 15 pF, input a 150 Mbps 50% duty cycle square wave.

Table 11. Thermal Characteristics

Parameter	Symbol	Test Condition	Min	Тур	Мах	Unit
IC Junction-to-Air Thermal Resistance	θ_{JA}		_	140	_	°C/W

Figure 2. (NB SOIC-8) Thermal Derating Curve, Dependence of Safety Limiting Values with Case Temperature per DIN EN 60747-5-2

2. Functional Description

2.1. Theory of Operation

The operation of an Si84xx channel is analogous to that of an opto coupler, except an RF carrier is modulated instead of light. This simple architecture provides a robust isolated data path and requires no special considerations or initialization at start-up. A simplified block diagram for a single Si84xx channel is shown in Figure 3.

Figure 3. Simplified Channel Diagram

A channel consists of an RF Transmitter and RF Receiver separated by a semiconductor-based isolation barrier. Referring to the Transmitter, input A modulates the carrier provided by an RF oscillator using on/off keying. The Receiver contains a demodulator that decodes the input state according to its RF energy content and applies the result to output B via the output driver. This RF on/off keying scheme is superior to pulse code schemes as it provides best-in-class noise immunity, low power consumption, and better immunity to magnetic fields. See Figure 4 for more details.

Figure 4. Modulation Scheme

2.2. Eye Diagram

Figure 5 illustrates an eye-diagram taken on an Si8410. For the data source, the test used an Anritsu (MP1763C) Pulse Pattern Generator set to 1000 ns/div. The output of the generator's clock and data from an Si8410 were captured on an oscilloscope. The results illustrate that data integrity was maintained even at the high data rate of 150 Mbps. The results also show that 2 ns pulse width distortion and 250 ps peak jitter were exhibited.

Figure 5. Eye Diagram

2.3. Device Operation

Device behavior during start-up, normal operation, and shutdown is shown in Table 12.

V _I Input ^{1,4}	VDDI State ^{1,2,3}	VDDO State ^{1,2,3}	V _O Output ^{1,4}	Comments
Н	Р	Р	Н	Normal exerction
L	Р	Р	L	Normal operation.
X ⁵	UP	Р	L	Upon transition of VDDI from unpowered to powered, $V_{\rm O}$ returns to the same state as $V_{\rm I}$ in less than 1 $\mu s.$
X ⁵	Р	UP	Undetermined	Upon transition of VDDO from unpowered to powered, V_O returns to the same state as V_I within 1 μ s.

Table 12. Si84xx Logic Operation Table

Notes:

1. VDDI and VDDO are the input and output power supplies. V_1 and V_0 are the respective input and output terminals.

2. Powered (P) state is defined as 2.70 V < VDD < 5.5 V.

3. Unpowered (UP) state is defined as VDD = 0 V.

4. X = not applicable; H = Logic High; L = Logic Low.

5. Note that an I/O can power the die for a given side through an internal diode if its source has adequate current.

2.4. Layout Recommendations

To ensure safety in the end user application, high voltage circuits (i.e., circuits with >30 V_{AC}) must be physically separated from the safety extra-low voltage circuits (SELV is a circuit with <30 V_{AC}) by a certain distance (creepage/clearance). If a component, such as a digital isolator, straddles this isolation barrier, it must meet those creepage/clearance requirements and also provide a sufficiently large high-voltage breakdown protection rating (commonly referred to as working voltage protection). Table 6 on page 13 and Table 7 on page 14 detail the working voltage and creepage/clearance capabilities of the Si84xx. These tables also detail the component standards (UL1577, IEC60747, CSA 5A), which are readily accepted by certification bodies to provide proof for end-system specifications requirements. Refer to the end-system specification (61010-1, 60950-1, etc.) requirements before starting any design that uses a digital isolator.

The following sections detail the recommended bypass and decoupling components necessary to ensure robust overall performance and reliability for systems using the Si84xx digital isolators.

2.4.1. Supply Bypass

Digital integrated circuit components typically require 0.1 μ F (100 nF) bypass capacitors when used in electrically quiet environments. However, digital isolators are commonly used in hazardous environments with excessively noisy power supplies. To counteract these harsh conditions, it is recommended that an additional 1 μ F bypass capacitor be added between VDD and GND on both sides of the package. The capacitors should be placed as close as possible to the package to minimize stray inductance. If the system is excessively noisy, it is recommended that the designer add 50 to 100 Ω resistors in series with the VDD supply voltage source and 50 to 300 Ω resistors in series with the digital inputs/outputs (see Figure 6). For more details, see "3. Errata and Design Migration Guidelines" on page 23.

All components upstream or downstream of the isolator should be properly decoupled as well. If these components are not properly decoupled, their supply noise can couple to the isolator inputs and outputs, potentially causing damage if spikes exceed the maximum ratings of the isolator (6 V). In this case, the 50 to 300 Ω resistors protect the isolator's inputs/outputs (note that permanent device damage may occur if the absolute maximum ratings are exceeded). Functional operation should be restricted to the conditions specified in Table 1, "Recommended Operating Conditions," on page 4.

2.4.2. Pin Connections

No connect pins are not internally connected. They can be left floating, tied to V_{DD}, or tied to GND.

2.4.3. Output Pin Termination

The nominal output impedance of an isolator driver channel is approximately 85 Ω , ±40%, which is a combination of the value of the on-chip series termination resistor and channel resistance of the output driver FET. When driving loads where transmission line effects will be a factor, output pins should be appropriately terminated with controlled impedance PCB traces. The series termination resistor values should be scaled appropriately while keeping in mind the recommendations described in "2.4.1. Supply Bypass" above.

2.5. Typical Performance Characteristics

The typical performance characteristics depicted in the following diagrams are for information purposes only. Refer to Tables 3, 4, and 5 for actual specification limits.

Figure 11. Si8420 Typical V_{DD2} Supply Current vs. Data Rate 5, 3.3, and 2.70 V Operation (15 pF Load)

Figure 12. Propagation Delay vs. Temperature

Figure 13. Si84xx Time-Dependent Dielectric Breakdown

3. Errata and Design Migration Guidelines

The following errata apply to Revision C devices only. See "5. Ordering Guide" on page 25 for more details. No errata exist for Revision D devices.

3.1. Power Supply Bypass Capacitors (Revision C and Revision D)

When using the Si84xx isolators with power supplies \geq 4.5 V, sufficient VDD bypass capacitors must be present on both the VDD1 and VDD2 pins to ensure the VDD rise time is less than 0.5 V/µs (which is > 9 µs for a \geq 4.5 V supply). Although rise time is power supply dependent, \geq 1 µF capacitors are required on both power supply pins (VDD1, VDD2) of the isolator device.

3.1.1. Resolution

For recommendations on resolving this issue, see "2.4.1. Supply Bypass" on page 20. Additionally, refer to "5. Ordering Guide" on page 25 for current ordering information.

3.2. Latch Up Immunity (Revision C Only)

Si84xx latch up immunity generally exceeds ± 200 mA per pin. Exceptions: Certain pins provide < 100 mA of latchup immunity. To increase latch-up immunity on these pins, 100 Ω of equivalent resistance must be included in series with *all* of the pins listed in Table 13. The 100 Ω equivalent resistance can be comprised of the source driver's output resistance and a series termination resistor. The Si8410 is not affected by the latch up immunity issue described above.

3.2.1. Resolution

This issue has been corrected with Revision D of the device. Refer to "5. Ordering Guide" for current ordering information.

Affected Ordering Part Numbers*	Device Revision	Pin#	Name	Pin Type		
SI8420SV-C-IS, SI8421SV-C-IS	C	3	A2	Input or Output		
31042030-0-13, 31042130-0-13		7	B1	Output		
*Note: SV = Speed Grade/Isolation Rating (AA, AB, BA, BB).						

Table 13. Affected Ordering Part Numbers (Revision C Only)

Si8410/20/21

4. Pin Descriptions

Name	SOIC-8 Pin# Si8410	SOIC-8 Pin# Si8420/21	Туре	Description
V _{DD1} /NC*	1,3	1	Supply	Side 1 power supply.
GND1	4	4	Ground	Side 1 ground.
A1	2	2	Digital I/O	Side 1 digital input or output.
A2	NA	3	Digital I/O	Side 1 digital input or output.
B1	6	7	Digital I/O	Side 2 digital input or output.
B2	NA	6	Digital I/O	Side 2 digital input or output.
V _{DD2}	8	8	Supply	Side 2 power supply.
GND2/NC*	5,7	5	Ground	Side 2 ground.

*Note: No Connect. These pins are not internally connected. They can be left floating, tied to VDD or tied to GND.

5. Ordering Guide

These devices are not recommended for new designs. Please see the Si861x datasheet for replacement options.

Ordering Part Number (OPN)	Alternative Part Number (APN)	Number of Inputs VDD1 Side	Number of Inputs VDD2 Side	Maximum Data Rate (Mbps)	Isolation Rating	Package Type
Revision D Devices	s ²					
Si8410AB-D-IS	Si8610AB-B-IS	1	0	1		
Si8410BB-D-IS	Si8610BB-B-IS	1	0	150		
Si8420AB-D-IS	Si8620AB-B-IS	2	0	1	$0 \in \mathcal{W}$	
Si8420BB-D-IS	Si8620BB-B-IS	2	0	150	2.5 kVrms	NB SOIC-8
Si8421AB-D-IS	Si8621AB-B-IS	1	1	1	G	
Si8421BB-D-IS	Si8621BB-B-IS	1	1	150		
Revision C Devices	s ²			•		
Si8410AB-C-IS	Si8610AB-B-IS	1	0	1		
Si8410BB-C-IS	Si8610BB-B-IS	1	0	150		
Si8420AB-C-IS	Si8620AB-B-IS	2	0	1	0.5.1.) /	
Si8420BB-C-IS	Si8620BB-B-IS	2	0	150	2.5 kVrms	NB SOIC-8
Si8421AB-C-IS	Si8621AB-B-IS		1	1		
Si8421BB-C-IS	Si8621BB-B-IS		1	150		

Table 14. Ordering Guide for Valid OPNs¹

1. All packages are RoHS-compliant. Moisture sensitivity level is MSL2A with peak reflow temperature of 260 °C according to the JEDEC industry standard classifications and peak solder temperature.

2. Revision C and Revision D devices are supported for existing designs.

6. Package Outline: 8-Pin Narrow Body SOIC

Figure 14 illustrates the package details for the Si841x. Table 15 lists the values for the dimensions shown in the illustration.

Symbo		Millim	neters	
Symbo	1	Min	Max	
A		1.35	1.75	
A1		0.10	0.25	
A2	1.4	40 REF	1.55 REF	
В		0.33	0.51	
С		0.19	0.25	
D		4.80	5.00	
E		3.80	4.00	
е		1.27 BSC		
Н		5.80	6.20	
h		0.25	0.50	
L		0.40	1.27	
x		0°	8°	

Table 15. Package Diagram Dimensions

26 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com Rev. 1.5 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 11, 2021

7. Land Pattern: 8-Pin Narrow Body SOIC

Figure 15 illustrates the recommended land pattern details for the Si841x in an 8-pin narrow-body SOIC. Table 16 lists the values for the dimensions shown in the illustration.

Figure 15. PCB Land Pattern: 8-Pin Narrow Body SOIC

Dimension	Feature	(mm)		
C1	Pad Column Spacing	5.40		
E	Pad Row Pitch	1.27		
X1	Pad Width	0.60		
Y1	Pad Length	1.55		
Notes:				
1. This Land Pattern Design is based on IPC-7351 pattern SOIC127P600X173-8N for				
Density Level B (Median Land Protrusion).				
 All feature sizes shown are at Maximum Material Condition (MMC) and a card fabrication tolerance of 0.05 mm is assumed. 				

8. Top Marking: 8-Pin Narrow Body SOIC

8.1. 8-Pin Narrow Body SOIC Top Marking

8.2. Top Marking Explanation

Table 17. Top Marking Explanations

Line 1 Marking:	Base Part Number	Si84 = Isolator product series
C C	Ordering Options	XY = Channel Configuration
		X = # of data channels (2, 1)
	(See Ordering Guide for more	Y = # of reverse channels (1, 0)
	information).	S = Speed Grade
		A = 1 Mbps; B = 150 Mbps
		V = Insulation rating
		A = 1 kV; B = 2.5 kV
Line 2 Marking:	YY = Year	Assigned by Assembly Contractor. Corresponds to the
	WW = Workweek	year and workweek of the mold date.
	R = Product (OPN) Revision	
	F = Wafer Fab	
Line 3 Marking:	Circle = 1.1 mm Diameter	"e3" Pb-Free Symbol
	Left-Justified	First Two Characters of the Manufacturing Code
	A = Assembly Site	Last Four Characters of the Manufacturing Code
	I = Internal Code	
	XX = Serial Lot Number	

²⁸ Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com Rev. 1.5 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 11, 2021

DOCUMENT CHANGE LIST

Revision 0.11 to Revision 0.21

- Rev 0.21 is the first revision of this document that applies to the new series of ultra low power isolators featuring pinout and functional compatibility with previous isolator products.
- Updated "1. Electrical Specifications".
- Updated "5. Ordering Guide".
- Added "8. Top Marking: 8-Pin Narrow Body SOIC".

Revision 0.21 to Revision 0.22

Updated all specs to reflect latest silicon.

Revision 0.22 to Revision 0.23

- Updated all specs to reflect latest silicon.
- Added "3. Errata and Design Migration Guidelines" on page 23.

Revision 0.23 to Revision 1.0

- Updated document to reflect availability of Revision D silicon.
- Updated Tables 3,4, and 5.
 - Updated all supply currents and channel-channel skew.
- Updated Table 2.
 - Updated absolute maximum supply voltage.
- Updated Table 7.
 - Updated clearance and creepage dimensions.
- Updated "3. Errata and Design Migration Guidelines" on page 23.
- Updated "5. Ordering Guide" on page 25.

Revision 1.0 to Revision 1.1

- Updated Tables 3, 4, and 5.
 - Updated notes in tables to reflect output impedance of 85 $\Omega_{\rm \cdot}$
 - Updated rise and fall time specifications.
 - Updated CMTI value.

Revision 1.1 to Revision 1.2

- Updated document throughout to include MSL improvements to MSL2A.
- Updated "5. Ordering Guide" on page 25.
 - Updated Note 1 in ordering guide table to reflect improvement and compliance to MSL2A moisture sensitivity level.

Revision 1.2 to Revision 1.3

- Updated " Features" on page 1.
- Moved Tables 1 and 2 to page 4.
- Updated Tables 6, 7, 8, and 9.
- Updated Table 12 footnotes.
- Added Figure 13, "Si84xx Time-Dependent Dielectric Breakdown," on page 22.

Revision 1.3 to Revision 1.4

- Updated "2.4.1. Supply Bypass" on page 20.
- Added Figure 6, "Recommended Bypass Components for the Si84xx Digital Isolator Family," on page 20.
- Updated "3.1. Power Supply Bypass Capacitors (Revision C and Revision D)" on page 23.

Revision 1.4 to Revision 1.5

 Updated "5. Ordering Guide" on page 25 to include new title note and " Alternative Part Number (APN)" column.

Support & Resources www.skyworksinc.com/support

Copyright © 2021 Skyworks Solutions, Inc. All Rights Reserved.

Information in this document is provided in connection with Skyworks Solutions, Inc. ("Skyworks") products or services. These materials, including the information contained herein, are provided by Skyworks as a service to its customers and may be used for informational purposes only by the customer. Skyworks assumes no responsibility for errors or omissions in these materials or the information contained herein. Skyworks may change its documentation, products, services, specifications or product descriptions at any time, without notice. Skyworks makes no commitment to update the materials or information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

No license, whether express, implied, by estoppel or otherwise, is granted to any intellectual property rights by this document. Skyworks assumes no liability for any materials, products or information provided hereunder, including the sale, distribution, reproduction or use of Skyworks products, information or materials, except as may be provided in Skyworks' Terms and Conditions of Sale.

THE MATERIALS, PRODUCTS AND INFORMATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, INCLUDING FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY DISCLAIMED. SKYWORKS DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. SKYWORKS SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT OF MATERIALS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Skyworks products are not intended for use in medical, lifesaving or life-sustaining applications, or other equipment in which the failure of the Skyworks products could lead to personal injury, death, physical or environmental damage. Skyworks customers using or selling Skyworks products for use in such applications do so at their own risk and agree to fully indemnify Skyworks for any damages resulting from such improper use or sale.

Customers are responsible for their products and applications using Skyworks products, which may deviate from published specifications as a result of design defects, errors, or operation of products outside of published parameters or design specifications. Customers should include design and operating safeguards to minimize these and other risks. Skyworks assumes no liability for applications assistance, customer product design, or damage to any equipment resulting from the use of Skyworks products outside of Skyworks' published specifications or parameters.

Skyworks, the Skyworks symbol, Sky5[®], SkyOne[®], SkyBlue[™], Skyworks Green[™], Clockbuilder[®], DSPLL[®], ISOmodem[®], ProSLIC[®], and SiPHY[®] are trademarks or registered trademarks of Skyworks Solutions, Inc. or its subsidiaries in the United States and other countries. Third-party brands and names are for identification purposes only and are the property of their respective owners. Additional information, including relevant terms and conditions, posted at www.skyworksinc.com, are incorporated by reference.

