NICHIA CORPORATION

SPECIFICATIONS FOR WHITE LED

NS3W183T

- Pb-free Reflow Soldering Application
- Built-in ESD Protection Device
- RoHS Compliant

SPECIFICATIONS

(1) Absolute Maximum Ratings

Item	Symbol	Absolute Maximum Rating	Unit
Forward Current	\mathbf{I}_{F}	400	mA
Pulse Forward Current	${f I}_{\sf FP}$	600	mA
Allowable Reverse Current	I _R	85	mA
Power Dissipation	P _D	1.60	W
Operating Temperature	T _{opr}	-40~100	°C
Storage Temperature	T _{stg}	-40~100	°C
Junction Temperature	Tյ	135	°C

* Absolute Maximum Ratings at $T_A=25$ °C.

* $I_{\mbox{\scriptsize FP}}$ conditions with pulse width ${\leq}10\mbox{ms}$ and duty cycle ${\leq}10\%.$

(2) Initial Electrical/Optical Characteristics

Item		Symbol	Condition	Тур	Unit
Forward Voltage		V _F	I _F =350mA	3.5	V
Luminous Flux		Φ _v	I _F =350mA	120	lm
Luminous Intensity		I_v	I _F =350mA	40	cd
	x	-	I _F =350mA	0.344	-
Chromaticity Coordinate	у	-	I _F =350mA	0.355	-

* Characteristics at $T_A=25^{\circ}C$.

 \ast Luminous Flux value is traceable to the CIE 127:2007-compliant national standards.

 \ast The Chromaticity Coordinates are derived from the CIE 1931 Chromaticity Diagram.

RANKS

Item	Rank	Min	Max	Unit
	М	3.6	4.0	
Forward Voltage	L	3.2	3.6	V
	к	2.8	3.2	
	B12	120	130	
Luminous Flux	B11	110	120	Im
	B10	100	110	

C<u>olor Ranks</u>

	Rank b3			
х	0.287	0.283	0.304	0.307
У	0.295	0.305	0.330	0.315

	Rank b4			
x	0.307	0.304	0.330	0.330
у	0.315	0.330	0.360	0.339

	Rank b5			
x	0.296	0.287	0.307	0.311
У	0.276	0.295	0.315	0.294

		Rank b6				
х	0.311	0.307	0.330	0.330		
У	0.294	0.315	0.339	0.318		

	Rank c1				
x	0.330	0.330	0.361	0.357	
У	0.339	0.360	0.385	0.361	

	Rank c2					
x	0.330	0.330	0.357	0.356		
у	0.318	0.339	0.361	0.351		

* Ranking at T_A=25°C.

* Tolerance of measurements of the Forward Voltage is $\pm 3\%$.

* Tolerance of measurements of the Luminous Flux is \pm 7%.

* Tolerance of measurements of the Chromaticity Coordinate is ± 0.01 .

* Basically, a shipment shall consist of the LEDs of a combination of the above ranks. The percentage of each rank in the shipment shall be determined by Nichia.

CHROMATICITY DIAGRAM

OUTLINE DIMENSIONS

NSxW183x 管理番号 No. STS-DA7-0379A

(単位 Unit: mm, 公差 Tolerance: ±0.2)

項目 Item	内容 Description
パッケージ材質 Package Materials	耐熱性ポリマー Heat-Resistant Polymer
封止樹脂材質 Encapsulating Resin Materials	シリコーン樹脂 (拡散剤+蛍光体入り) Silicone Resin (with diffuser and phosphor)
電極材質 Electrodes Materials	銅合金+銀メッキ Ag-plated Copper Alloy
質量 Weight	0.13g(TYP)

SOLDERING

• Recommended Reflow Soldering Condition(Lead-free Solder)

• Recommended Soldering Pad Pattern

(単位 Unit: mm)

Blank boxes: Solder resist opening , Shaded areas: Footprint Cathode 1 and Cathode 2 should be soldered to a PCB.

- * The product is designed to be reflow soldered to a PCB. If you use dip soldering or manual soldering for the products, Nichia cannot guarantee its reliability.
- * Reflow soldering must not be performed more than twice.
- * Care should be taken to avoid cooling at a rapid rate and ensure the peak temperature ramps down slowly.
- * Customer is advised to use nitrogen reflow soldering as air flow process can cause optical degradation due to the heat and atmosphere of reflow soldering.
- * Since silicone used as encapsulating resin in this product is a soft material, do not press on the encapsulant. Failure to comply might lead to nicks, chip-outs, delamination and deformation of the encapsulant, wire breakage and an adverse effect on product reliability.
- * Repairing should not be done after the LEDs have been soldered. When repairing is unavoidable, a hot plate should be used.
- It should be confirmed beforehand whether the characteristics of the LEDs will or will not be damaged by repairing.
- * The Cathode 2 should be soldered to customer PCB.
- If it is difficult or impossible, use high heat-dissipating adhesive.
- * When soldering, avoid applying any stress to the LED package while heated.

TAPE AND REEL DIMENSIONS

013*0°

ラベル Label

 $\Phi 60^{+1}_{-0}$

The tape packing method complies with JIS C 0806 (Packaging of Electronic Components on Continuous Tapes).

シリカゲルとともにリールをアルミ防湿袋に入れ、熱シールにより封をします。 The reel is placed in the moisture proof bag with a moisture absorbent material. The bag is heat sealed.

Nxxxxxxx 管理番号 No. STS-DA7-0006A

アルミ防湿袋を並べて入れ、ダンボールで仕切ります。 The moisture proof foil bags are packed in a cardboard box

with corrugated partition.

- 客先型名を******で示します。 客先型名が設定されていない場合は空白です。 ******* is the customer part number. If not provided, it is not indicated on the label.
- ロット表記方法についてはロット番号の項を 参照して下さい。
 For details, see "LOT NUMBERING SCHEME" in this document.
- ランク分けがない場合はランク表記はありません。
 The label does not have the RANK field for un-ranked products.
- * 本製品はテーピングしたのち、輸送の衝撃から保護するためダンボールで梱包します。 The products are taped and reeled, and then packed in moisture-proof bags. The moisture-proof bags are packed in cardboard boxes to prevent damage during shipment.
- 取り扱いに際して、落下させたり、強い衝撃を与えたりしますと、製品を損傷させる原因になりますので注意して下さい。
 Do not drop the cardboard box or expose it to shock. If the box falls, the products could be damaged.
- * ダンボールには防水加工がされておりませんので、梱包箱が水に濡れないよう注意して下さい。
 The cardboard box is not water-resistant. Do not expose to water.
- * 輸送、運搬に際して弊社よりの梱包状態あるいは同等の梱包を行って下さい。
 Customer is advised to pack the products in the original packaging or equivalent in transit.

LOT NUMBERING SCHEME

Lot Number is presented by using the following alphanumeric code.

YMxxxx	-	RRR	
--------	---	-----	--

Y - Year

Year	Y
2009	9
2010	А
2011	В
2012	С
2013	D
2014	Е

M - <u>Month</u>

Month	М	Month	М
1	1	7	7
2	2	8	8
3	3	9	9
4	4	10	А
5	5	11	В
6	6	12	С

xxxx-Nichia's Product Number

RRR-Ranking by Color Coordinates, Ranking by Luminous Flux, Ranking by Forward Voltage

DERATING CHARACTERISTICS

NS3W183

管理番号 No. STS-DA7-0683

カソード側はんだ接合部温度-許容順電流特性 Solder Temperature(Cathode Side) vs Allowable Forward Current

デューティー比-許容順電流特性 Duty Ratio vs

OPTICAL CHARACTERISTICS

* 本特性は参考です。

All characteristics shown are for reference only and are not guaranteed.

NS3W183 管理番号 No. STS-DA7-0684

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

* 本特性は参考です。

All characteristics shown are for reference only and are not guaranteed.

NS3W183 管理番号 No. STS-DA7-0685

11

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

* 本特性は参考です。

All characteristics shown are for reference only and are not guaranteed.

NS3W183 管理番号 No. STS-DA7-0686

RELIABILITY

(1) Tests and Results

Test	Reference Standard	Test Conditions	Test Duration	Failure Criteria #	Units Failed/Tested
Resistance to Soldering Heat (Reflow Soldering)	JEITA ED-4701 300 301	T _{sld} =260°C, 10sec, 2reflows, Precondition: 30°C, 70%RH, 168hr		#1	0/22
Solderability (Reflow Soldering)	JEITA ED-4701 303 303A	T _{sld} =245±5°C, 5sec, Lead-free Solder(Sn-3.0Ag-0.5Cu)		#2	0/22
Temperature Cycle	JEITA ED-4701 100 105	-40°C(30min)~25°C(5min)~ 100°C(30min)~25°C(5min)	100cycles	#1	0/50
Moisture Resistance (Cyclic)	JEITA ED-4701 200 203	25°C~65°C~-10°C, 90%RH, 24hr per cycle	10cycles	#1	0/22
High Temperature Storage	JEITA ED-4701 200 201	T _A =100°C	1000hours	#1	0/22
Temperature Humidity Storage	JEITA ED-4701 100 103	T _A =60°C, RH=90%	1000hours	#1	0/22
Low Temperature Storage	JEITA ED-4701 200 202	T _A =-40°C	1000hours	#1	0/22
Room Temperature Operating Life		$T_A=25^{\circ}C$, $I_F=400mA$ Test board: See NOTES below	1000hours	#1	0/22
High Temperature Operating Life		T _A =100°C, I _F =125mA Test board: See NOTES below	1000hours	#1	0/22
Temperature Humidity Operating Life		60°C, RH=90%, I _F =250mA Test board: See NOTES below	500hours	#1	0/22
Low Temperature Operating Life		T_A =-40°C, I _F =350mA Test board: See NOTES below	1000hours	#1	0/22
Vibration	JEITA ED-4701 400 403	200m/s ² , 100~2000~100Hz, 4cycles, 4min, each X, Y, Z	48minutes	#1	0/22
Electrostatic Discharges	JEITA ED-4701 300 304	HBM, 2kV, 1.5k Ω , 100pF, 3pulses, alternately positive or negative		#1	0/22
Soldering Joint Shear Strength	JEITA ED-4702B 002 3	5N, 10±1sec		#1	0/22

NOTES:

1) Test board: FR4 board thickness=1.6mm, copper layer thickness=0.07mm, $R_{0JA} \approx 70^{\circ}$ C/W

2) Measurements are performed after allowing the LEDs to return to room temperature.

(2) Failure Criteria

Criteria #	Items	Conditions	Failure Criteria
#1	Forward Voltage(V _F)	I _F =350mA	>Initial value×1.1
	Luminous Flux(Φ_v)	I _F =350mA	<initial td="" value×0.7<=""></initial>
#2	Solderability	-	Less than 95% solder coverage

CAUTIONS

(1) Storage

I					
Conditions		Conditions	Temperature	Humidity	Time
Storage		Before Opening Aluminum Bag	≤30°C	≤90%RH	Within 1 Year from Delivery Date
	After Opening Aluminum Bag	≤30°C	≤70%RH	≤168hours	
	Baking		65±5°C	-	≥24hours

• This product is compliant to JEDEC MSL 3 or equivalent. See IPC/JEDEC STD-020 for the details of the moisture sensitivity levels.

- Interface delamination can occur due to vaporization and expansion of absorbed moisture
 in the LED packages caused by soldering heat, which may result in degradation in optical performance.
 To minimize moisture absorption into the products during the transportation and storage, the products are packed
 in a moisture-proof aluminum bag. Desiccants (silica gel) inside the packing turn from blue to red as it absorbs moisture.
- After opening the moisture-proof aluminum bag, the products should be completed soldering process within the range of the conditions above. If unused LEDs remain, they should be stored with desiccants (silica gel) in hermetically sealed container. Nichia recommends using the original moisture-proof bag for storage.
- After the "Period After Opening" specified above, or if the desiccants (silica gel) are no longer blue, the products need to be baked. Note that baking must only be done once.
- Customer is advised to keep the LEDs in an airtight container when not in use as exposure to a corrosive environment might cause the plated metal parts of the product to tarnish, which might lead to difficulties in soldering and/or adverse effects on optical characteristics. It is also recommended to return the LEDs to the original moisture proof bag and seal the moisture proof bag again.
- After assembly and during use, silver plating can be affected by the corrosive gases emitted by components and materials in close proximity of the LEDs within an end product, and the gases entering into the product from the external atmosphere. The above should be taken into consideration when designing. After assembly and during use, silver plating can be affected by the corrosive gases emitted by components and materials in close proximity of the LEDs

within an end product, and the gases entering into the product from the external atmosphere. The above should be taken into consideration when designing. Resin materials, in particular, may contain substances

which affects on silver plating, such as halogen.

• To avoid condensation, the products must not be stored in the areas where temperature and humidity fluctuate greatly.

(2) Directions for Use

• In designing a circuit, the current through each LED must not exceed the Absolute Maximum Rating specified for each LED. It is recommended to use Circuit B which regulates the current flowing through each LED. In the meanwhile, when driving LEDs with a constant voltage in Circuit A, the current through the LEDs may vary due to the variation in Forward Voltage characteristics of the LEDs.

- This product should be operated in forward bias. A driving circuit must be designed so that the product is not subjected to either forward or reverse voltage while it is off. In particular, if a reverse voltage is continuously applied to the product, such operation can cause migration resulting in LED damage.
- For stabilizing the LED characteristics, it is recommended to operate at 10% of the rated current or higher.
- For outdoor use, necessary measures should be taken to prevent water, moisture and salt air damage.

(3) Handling Precautions

- When handling the product, do not touch it directly with bare hands as it may contaminate the surface and affect on optical characteristics. In the worst cases, excessive force to the product might result in catastrophic failure due to package damage and/or wire breakage.
- When handling the product with tweezers, make sure that excessive force is not applied to the resin portion of the product. Failure to comply can cause the resin portion of the product to be cut, chipped, delaminated and/or deformed, and wire to be broken, and thus resulting in catastrophic failure.
- If the product is dropped, it might be damaged.
- Do not stack assembled PCBs together. Failure to comply can cause the resin portion of the product to be cut, chipped, delaminated and/or deformed, and wire to be broken, and thus resulting in catastrophic failure.

(4) Design Consideration

- PCB warpage after mounting the products onto a PCB can cause the package to brake. The LEDs should be placed so as to minimize the stress on the LEDs due to PCB bow and twist.
- The position and orientation of the LEDs affect how much mechanical stress is exerted on the LEDs placed near the score lines. The LEDs should be placed so as to minimize the stress on the LEDs due to board flexing.
- Board separation must be performed using special jigs, not with hands.

(5) Electrostatic Discharge (ESD)

• The products are sensitive to static electricity or surge voltage. An ESD event may damage its die or reduce its reliability performance. When handling the products, measures against electro static discharge,

including the followings, are strongly recommended.

Eliminating the charge;

Wrist strap, ESD footwear and garments, ESD floors

Grounding the equipment and tools at workstation

- ESD table/shelf mat (conductive materials)
- Proper grounding techniques are required for all devices, equipment and machinery used in the assembly of the products. Also note that surge protection should be considered in the design of customer products.
- If tools or equipment contain insulating materials, such as glass or plastic, proper measures against electro static discharge, including the followings, are strongly recommended.
 - Dissipating the charge with conductive materials
 - Preventing the charge generation with moisture
 - Neutralizing the charge with ionizers
- When performing the characteristics inspection of the LEDs in your application, customer is advised to check on the LEDs whether or not they are damaged by ESD. Such damage can be detected during forward voltage measurement at low current. (the recommended current is 3mA or lower)
- \bullet ESD-damaged LEDs may have a current flow at low voltage. Failure Criteria: V_F<2.0V at I_F=1.5mA

(6) Thermal Management

Thermal management is an important factor when designing your product by using the LEDs.
 The rise in LED die temperature can be affected by PCB thermal resistance or/and LED spacing as mounted on the board.
 Customer is advised to design the product to ensure that the LED die temperature does not exceed the required maximum Junction Temperature (T₃).

- Drive current should be determined for the surrounding ambient temperature (T_A) to dissipate the heat from the product.
- The following equations can be used to calculate the junction temperature of the products.
- 1) $T_J = T_A + R_{\theta JA} \cdot W$ 2) $T_J = T_S + R_{\theta JS} \cdot W$
 - *T_J=LED junction temperature: °C

 T_A =Ambient temperature: °C

 T_s =Soldering temperature (cathode side): °C

 $R_{\mbox{\tiny 0JA}}\mbox{=}\mbox{Thermal resistance from junction to ambient: <math display="inline">\mbox{°C/W}$

 $R_{\text{\tiny BJS}}\text{=}Thermal resistance from junction to <math display="inline">T_S$ measuring point $\approx\!15^{o}C/W$

W=Input power($I_F \times V_F$): W

(7) Cleaning

- If required, isopropyl alcohol (IPA) should be used. Other solvents may cause premature failure to the LEDs due to the damage to the resin portion. The effects of such solvents should be verified prior to use. In addition, the use of CFCs such as Freon is heavily regulated.
- Ultrasonic cleaning is not recommended for the LEDs since it may adversely effect on the LEDs by the ultrasonic power and LED assembled condition.

If it is unavoidable, customer is advised to check prior to use that the cleaning will not damage the LEDs.

(8) Eye Safety

- The International Electrical Commission (IEC) published in 2006, IEC 62471:2006 Photobiological safety of lamps and lamp systems which includes LEDs within its scope. Meanwhile LEDs were removed from the scope of the IEC 60825-1:2007 laser safety standard, the 2001 edition of which included LED sources within its scope. However, keep it mind that some countries and regions have adopted standards based on the IEC laser safety standard IEC 60825-1:2001 which includes LEDs within its scope. Following IEC 62471:2006, most of Nichia LEDs can be classified as belonging to either Exempt Group or Risk Group 1. Especially a high-power LED, that emits light containing blue wavelengths, may be in Risk Group 2. Great care should be taken when viewing directly the LED driven at high current or the LED with optical instruments, which greatly increase the hazard to your eyes.
- Viewing a flashing light may cause eye discomfort. When incorporating the LED into your product, precaution should be taken to avoid adverse effect on human body caused by the light stimulus.

(9) Others

- The LEDs described in this brochure are intended to be used for ordinary electronic equipment (such as office equipment, communications equipment, measurement instruments and household appliances).
 Consult Nichia's sales staff in advance for information on the applications in which exceptional quality and reliability are required, particularly when the failure or malfunction of the LEDs may directly jeopardize life or health (such as for airplanes, aerospace, submersible repeaters, nuclear reactor control system, automobiles, traffic control equipment, life support systems and safety devices).
- The customer shall not reverse engineer by disassembling or analysis of the LEDs without having prior written consent from Nichia. When defective LEDs are found, the customer shall inform Nichia directly before disassembling or analysis.
- Customer and Nichia shall agree the official specification of supplied products prior to the start of a customer's volume production.
- The appearance and specifications of the product may be modified for improvement without notice.