
2013-11-30
DURIS® P 5
Datasheet
Version 1.0
GD DASPA1.14
2013-11-30 1
High-efficacy mid-power LED with long lifetimes also
at high currents and high junction temperatures.

Hocheffiziente LED mittlerer Leistungsklasse mit
langer Lebensdauer auch bei hohen Strömen und
hohen Sperrschichttemperaturen.

Features: Besondere Merkmale:
• Package: SMT package • Gehäusetyp: SMT Gehäuse
• Viewing angle at 50 % IV: 105° • Abstrahlwinkel bei 50 % IV: 105°
• Color: 450 nm (deep blue) • Farbe: 450 nm (deep blue)
• Radiant Flux: typ. 140 mW • Strahlungsfluss: typ. 140 mW
• Radiant Efficiency: typ. 47 % • Lichtausbeute: typ. 47 %
• Corrosion Robustness: Superior Corrosion

Robustness
• Korrosionsstabilität: Höchste

Korrosionsbeständigkeit

Applications Anwendungen
• Architectural lighting • Architekturbeleuchtung
• Accent and effect lighting • Akzent- und Effektbeleuchtung
• Room lighting: ceiling light, cove lighting,

chandeliers, pendants, sconces
• Raumbeleuchtung: Deckenbeleuchtung,

Nischenbeleuchtung, Kronleuchter,
Hängeleuchten, Wandleuchter

• Channel letters • Leuchtlettern
• Linear lights • Linearbeleuchtung
• Remote-phosphor fixtures • Remote-Phosphor Lichtquellen

Version 1.0 GD DASPA1.14
Ordering Information
Bestellinformation
Type: Radiant Power 1) page 21 Ordering Code
Typ: Strahlungsleistung 1) Seite 21 Bestellnummer

IF = 100 mA
ΦE [mW]

GD DASPA1.14-RLRN-W5-1 130 ... 164 Q65111A4392
GD DASPA1.14-RKRM-W5-1 121 ... 150 Q65111A4391

Note: The above Type Numbers represent the order groups which include only a few brightness groups (see page 5). Only one group will be shipped on each
packing unit (there will be no mixing of two groups on each packing unit). E. g. GD DASPA1.14-RKRM-W5-1 means that only one group RK, RL, RM
will be shippable for any packing unit. In order to ensure availability, single brightness groups will not be orderable.
In a similar manner for colors where wavelength groups are measured and binned, single wavelength groups will be shipped on any one packing unit.
E. g. GD DASPA1.14-RKRM-W5-1 means that only one wavelength group 2,3,4,5,W will be shippable. GD DASPA1.14-RKRM-W5-1 means that the
device will be shipped within the specified limits as stated on page 6In order to ensure availability, single wavelength groups will not be orderable (see
page 6).
In a similar manner for colors where forward voltage groups are measured and binned, single forward voltage groups will be shipped on any packing
unit. E. g. GD DASPA1.14-RKRM-W5-1 means that only one forward voltage group K,L,M,N,P will be shippable. In order to ensure availability, single
forward voltage groups will not be orderable (see page 5).

Anm.: Die oben genannten Typbezeichnungen umfassen die bestellbaren Selektionen. Diese bestehen aus wenigen Helligkeitsgruppen (siehe Seite 5). Es
wird nur eine einzige Helligkeitsgruppe pro Verpackungseinheit geliefert. Z. B. GD DASPA1.14-RKRM-W5-1 bedeutet, dass in einer
Verpackungseinheit nur eine der Helligkeitsgruppen RK, RL, RM enhalten ist. Um die Liefersicherheit zu gewährleisten, können einzelne
Helligkeitsgruppen nicht bestellt werden.
Gleiches gilt für die Farben, bei denen Wellenlängengruppen gemessen und gruppiert werden. Pro Verpackungseinheit wird nur eine
Wellenlängengruppe geliefert. Z. B. GD DASPA1.14-RKRM-W5-1 bedeutet, dass in einer Verpackungseinheit nur eine der Wellenlängengruppen
2,3,4,5,W enthalten ist (siehe Seite 6). GD DASPA1.14-RKRM-W5-1 bedeutet, dass das Bauteil innerhalb der spezifizierten Grenzen geliefert wird.
Um die Liefersicherheit zu gewährleisten, können einzelne Wellenlängengruppen nicht bestellt werden.
Gleiches gilt für die LEDs, bei denen die Durchlassspannungsgruppen gemessen und gruppiert werden. Pro Verpackungseinheit wird nur eine
Durchlassspannungsgruppe geliefert. Z. B. GD DASPA1.14-RKRM-W5-1 bedeutet, dass nach Durchlassspannungsgruppen gruppiert wird. In einer
Verpackungseinheit ist nur eine der Durchlassspannungsgruppen K,L,M,N,P enthalten (siehe Seite 5). Um die Liefersicherheit zu gewährleisten,
können einzelne Durchlassspannungsgruppen nicht direkt bestellt werden.
2013-11-30 2

Version 1.0 GD DASPA1.14
Maximum Ratings
Grenzwerte
Parameter Symbol Values Unit
Bezeichnung Symbol Werte Einheit
Operating temperature range
Betriebstemperatur

Top -40 ... 120 °C

Storage temperature range
Lagertemperatur

Tstg -40 ... 120 °C

Junction temperature absolute *
Sperrschichttemperatur absolut *

Tj, abs 150 °C

Junction temperature
Sperrschichttemperatur

Tj 125 °C

Forward current
Durchlassstrom
(TS = 25 °C)

IF 30 ... 250 mA

Reverse current 2) page 21

Sperrstrom 2) Seite 21
IR 200 mA

ESD withstand voltage
ESD Festigkeit
(acc. to ANSI/ESDA/JEDEC JS-001 - HBM, Class
3B)

VESD 8 kV

Note: * This is verified by testing 30 pieces. Pass criteria: No catastrophic failures allowed, luminous flux
must be better than L70B50 after 1000 h.

Anm: * Dieser Wert wird durch den Test von 30 Bauteilen abgesichert. Dabei dürfen keine Totalausfälle
auftreten und der Lichtstrom muß nach 1000 h über L70B50 liegen.
2013-11-30 3

Version 1.0 GD DASPA1.14
Characteristics (TS = 25 °C; IF = 100 mA)
Kennwerte
Parameter Symbol Values Unit
Bezeichnung Symbol Werte Einheit
Wavelength at peak emission
Wellenlänge d. emittierten Lichtes

(typ.) λpeak 445 nm

Dominant Wavelength 3) page 21

Dominantwellenlänge 3) Seite 21
(min.)
(typ.)
(max.)

λdom
λdom
λdom

439
450
461

nm
nm
nm

Spectral bandwidth at 50% Irel max
Spektrale Bandbreite b. 50% Irel max

(typ.) Δλ 20 nm

Viewing angle at 50 % IV
Abstrahlwinkel bei 50 % IV

(typ.) 2ϕ 105 °

Forward voltage 4) page 21

Durchlassspannung 4) Seite 21
(min.)
(typ.)
(max.)

VF
VF
VF

2.60
2.95
3.60

V
V
V

Reverse voltage
Sperrspannung
(IR = 20 mA)

(max.) VR 1.2 V

Real thermal resistance junction / solder point
5) page 21

Realer Wärmewiderstand Sperrschicht / Lötpad
5) Seite 21

(typ.)
(max.)

Rth JS real
Rth JS real

25
22

K/W
K/W

"Electrical" thermal resistance junction / solder
point 5) page 21

"Elektrischer" Wärmewiderstand Sperrschicht /
Lötpad 5) Seite 21

(with efficiency ηe = 47 %)

(typ.)
(max.)

Rth JS el
Rth JS el

13
12

K/W
K/W

Note: Individual forward voltage groups see next page
Anm.: Durchlassspannungsgruppen siehe nächste Seite
2013-11-30 4

Version 1.0 GD DASPA1.14
Brightness Groups
Helligkeitsgruppen

Forward Voltage Groups 4) page 21

Durchlassspannungsgruppen 4) Seite 21

Group Radiant Power 1) page 21 Radiant Power 1) page 21

Gruppe Strahlungsleistung 1) Seite 21 Strahlungsleistung 1) Seite 21

(min.) ΦE [mW] (max.) ΦE [mW]
RK 121 130
RL 130 140
RM 140 150
RN 150 164
RO 164 180

Note: The standard shipping format for serial types includes either a lower family group, an upper family group or
a grouping of all individual brightness groups of only a few brightness groups. Individual brightness groups
cannot be ordered.

Anm.: Die Standardlieferform von Serientypen beinhaltet entweder eine untere Familiengruppe, eine obere
Familiengruppe oder eine Sammelgruppe, die aus nur wenigen Helligkeitsgruppen besteht. Einzelne
Helligkeitsgruppen sind nicht bestellbar.

Group
Gruppe (min.) VF [V] (max.) VF [V]
K 2.60 2.80
L 2.80 3.00
M 3.00 3.20
N 3.20 3.40
P 3.40 3.60
2013-11-30 5

Version 1.0 GD DASPA1.14
Dominant Wavelength Groups 3) page 21

Dominant Wellenlängengruppen 3) Seite 21

Group deep blue
Gruppe (min.) λdom

[nm]
(max.) λdom
[nm]

W 439 444
2 444 449
3 449 453
4 453 457
5 457 461

Note: No packing unit / tape ever contains more than one color group for each selection.
Anm.: In einer Verpackungseinheit / Gurt ist immer nur eine Gruppe für jede Farbe enthalten.
2013-11-30 6

Version 1.0 GD DASPA1.14
Group Name on Label
Gruppenbezeichnung auf Etikett
Example: RJ-W-L
Beispiel: RJ-W-L
Brightness
Helligkeit

Wavelength
Wellenlänge

Forward Voltage
Durchlassspannung

RJ W L

Note: No packing unit / tape ever contains more than one group for each selection.
Anm.: In einer Verpackungseinheit / Gurt ist immer nur eine Gruppe für jede Selektion enthalten.
2013-11-30 7

Version 1.0 GD DASPA1.14
Relative Spectral Emission - V(λ) = Standard eye response curve 6) page 21

Relative spektrale Emission - V(λ) = spektrale Augenempfindlichkeit 6) Seite 21

Φrel = f (λ); TS = 25 °C; IF = 100 mA

Radiation Characteristics 6) page 21

Abstrahlcharakteristik 6) Seite 21

Irel = f (ϕ); TS = 25 °C

GD DASPA1.14

350 400 450 500 550 600 650 700 750 800

λ [nm]

0.0

0.2

0.4

0.6

0.8

1.0
 Irel

: deep blue
: Vλ

GD DASPA1.14

-100°

-90°

-80°

-70°

-60°

-50°

-40°

-30°

-20°
-10° 0° 10° 20° 30° 40° 50° 60° 70° 80° 90°

ϕ [°]

0.0

0.2

0.4

0.6

0.8

1.0
Irel
2013-11-30 8

Version 1.0 GD DASPA1.14
Forward Current 6) page 21

Durchlassstrom 6) Seite 21

IF = f (VF); TS = 25 °C

Relative Radiant Power 6) page 21 , 7) page 21

Relative Strahlungsleistung 6) Seite 21 , 7) Seite 21

ΦE/ΦE(100 mA) = f(IF); TS = 25 °C

Dominant Wavelength 6) page 21

Dominante Wellenlänge 6) Seite 21

λdom = f(IF); TS = 25 °C

GD DASPA1.14

2.4 2.6 2.8 3.0 3.2 3.4

VF [V]

50

100

150

200

250
IF [mA]

GD DASPA1.14

50 10
0

15
0

20
0

25
0

IF [mA]

0.0

0.5

1.0

1.5

2.0

ΦE

 ΦE(100mA)

GD DASPA1.14

50 10
0

15
0

20
0

25
0

IF [mA]

400

420

440

460

480

500
λ dom [nm]
2013-11-30 9

Version 1.0 GD DASPA1.14
Relative Forward Voltage 6) page 21

Relative Vorwärtsspannung 6) Seite 21

ΔVF = VF - VF(25°C) = f(Tj); IF = 100 mA

Relative Radiant Power 6) page 21

Relative Strahlungsleistung 6) Seite 21

ΦE/ΦE(25 °C) = f(Tj); IF = 100 mA

Dominant Wavelength 6) page 21

Dominante Wellenlänge 6) Seite 21

λdom = f(Tj); IF = 100 mA

GD DASPA1.14

-40 -20 0 20 40 60 80 100 120

Tj [°C]

-0.20

-0.15

-0.10

-0.05

0.00

0.05

0.10

0.15

0.20
ΔVF [V]

GD DASPA1.14

-40 -20 0 20 40 60 80 100 120

Tj [°C]

0.0

0.2

0.4

0.6

0.8

1.0

1.2ΦE

 ΦE (25°C)

GD DASPA1.14

-40 -20 0 20 40 60 80 100 120

Tj [°C]

400

420

440

460

480

500
λ dom [nm]
2013-11-30 10

Version 1.0 GD DASPA1.14
Max. Permissible Forward Current
Max. zulässiger Durchlassstrom
IF = f (T)

0 20 40 60 80 100 120 140

TS [°C]

0

20

40

60

80

100

120

140

160

180

200

220

240

260

280
IF [mA]

Do not use below 30 mA

Gx DASPA1.xx

: TS
2013-11-30 11

Version 1.0 GD DASPA1.14
Package Outline 8) page 21

Maßzeichnung 8) Seite 21

Approximate Weight: 30 mg
Gewicht: 30 mg
ESD information: LED is protected by ESD device which is connected

in parallel to LED-Chip.
ESD Information: Die LED enthält ein ESD-Bauteil, das parallel zum

Chip geschalten ist.
2013-11-30 12

Version 1.0 GD DASPA1.14
Recommended Solder Pad 8) page 21 Reflow soldering
Empfohlenes Lötpaddesign 8) Seite 21 Reflow-Löten
2013-11-30 13

Version 1.0 GD DASPA1.14
Note: Package not suitable for ultra sonic cleaning.
For superior solder joint connectivity results we
recommend soldering under standard nitrogen
atmosphere.

Anm.: Das Gehäuse ist für Ultraschallreinigung nicht
geeignet.
Um eine verbesserte Lötstellenkontaktierung zu
erreichen, empfehlen wir, unter Standard-
Stickstoffatmosphäre zu löten.
2013-11-30 14

Version 1.0 GD DASPA1.14
Reflow Soldering Profile
Reflow-Lötprofil
Preconditioning: JEDEC Level 2 acc. to JEDEC J-STD-020D.01

0
0

s

OHA04525

50

100

150

200

250

300

50 100 150 200 250 300
t

T

˚C

St

t

Pt

Tp240 ˚C

217 ˚C

245 ˚C

25 ˚C

L

OHA04612

Profile Feature
Profil-Charakteristik

Ramp-up rate to preheat*)

25 °C to 150 °C
2 3 K/s

Time tS
TSmin to TSmax

tS

tL

tP

TL

TP

100 12060

10 20 30

80 100

217

2 3

245 260

3 6

Time
25 °C to TP

Time within 5 °C of the specified peak
temperature TP - 5 K

Ramp-down rate*
TP to 100 °C

All temperatures refer to the center of the package, measured on the top of the component
* slope calculation DT/Dt: Dt max. 5 s; fulfillment for the whole T-range

Ramp-up rate to peak*)

TSmax to TP

Liquidus temperature

Peak temperature

Time above liquidus temperature

Symbol
Symbol

Unit
Einheit

Pb-Free (SnAgCu) Assembly

Minimum MaximumRecommendation

K/s

K/s

s

s

s

s

°C

°C

480
2013-11-30 15

Version 1.0 GD DASPA1.14
Method of Taping 8) page 21

Gurtung 8) Seite 21
2013-11-30 16

Version 1.0 GD DASPA1.14
Tape and Reel
Gurtverpackung
12 mm tape with 600 pcs. on ∅ 180 mm reel

Tape dimensions in mm (inch)
Tape dimensions in mm (inch)

Reel dimensions in mm (inch)
Reel dimensions in mm (inch)

W P0 P1 P2 D0 E F
12 +0.3/-0.1 4 ± 0.1

(0.157 ±
0.004)

4 ± 0.1
(0.157 ±
0.004)
or
8 ± 0.1
(0.315 ±
0.004)

2 ± 0.05
(0.079 ±
0.002)

1.5 ± 0.1
(0.059 +
0.004)

1.75 ± 0.1
(0.069 ±
0.004)

5.5 ± 0.05
(0.217 ±
0.002)

A W Nmin W1 W2max
180 (7) 12 (0.472) 60 (2.362) 12.4 + 2 (0.488 +

0.079)
18.4 (0.724)

D0

2P

P0

1P

WF
E

Direction of unreeling

N

W1

2W

A

OHAY0324

Label

Leader:
Trailer:

13
.0

Direction of unreeling

±0
.2

5

min. 160 mm *
min. 400 mm *

*) Dimensions acc. to IEC 60286-3; EIA 481-D
2013-11-30 17

Version 1.0 GD DASPA1.14
Barcode-Product-Label (BPL)
Barcode-Produkt-Etikett (BPL)

Dry Packing Process and Materials
Trockenverpackung und Materialien

Note: Moisture-sensitive product is packed in a dry bag containing desiccant and a humidity card.
Regarding dry pack you will find further information in the internet and in the Short Form Catalog in
chapter “Tape and Reel” under the topic “Dry Pack”. Here you will also find the normative references
like JEDEC.

Anm.: Feuchteempfindliche Produkte sind verpackt in einem Trockenbeutel zusammen mit einem
Trockenmittel und einer Feuchteindikatorkarte.
Bezüglich Trockenverpackung finden Sie weitere Hinweise im Internet und in unserem Short Form
Catalog im Kapitel “Gurtung und Verpackung” unter dem Punkt “Trockenverpackung”. Hier sind
Normenbezüge, unter anderem ein Auszug der JEDEC-Norm, enthalten.

OHA04563

(G) GROUP:

1234567890(1T) LOT NO: (9D) D/C: 1234

(X) PROD NO: 123456789

(6P) BATCH NO: 1234567890

LX XXXX

RoHS Compliant

BIN1: XX-XX-X-XXX-X

ML
X

Temp ST
XXX °C X

Pack: RXX

DEMY XXX

X_X123_1234.1234 X

9999(Q)QTY:

Semiconductors
OSRAM Opto

XX-XX-X-XLEXXPLELLXXXX

234.1234 X234.1234 X

X-X-XX-LLLLLLPLXXXXXX

12123

XXXX

MPLXX

X

X_X123_1

XX-XX

MPLPack: RXPack: RX

DEMY DEMY

MP44MPAMPMMMAMMAMMD) D/CD) D/C 234234MMMMM33PLPack: RPack: R

DEMYY

AMMMAMAMD/DMPMMM:: 12323
AMAMAAM(9D(9D

XAAAXAAXAXXAXEXAEXEXEXXXXAXXEXEXX78907890EXXXXXXEXEXAEEEXEXEEXXEEXEEXEXEX:: 12345674

rrEEEEEEEEENO:NO: 234234EXorsorsXAX8908

X

RX

DEMY

12

D) D/C: 234(

7890NO: 234

p o

XXX

_123

XX-

Pack: R

DEMY

tors

OHA00539

OSRAM

Moisture-sensitive label or print

Barcode label

Desiccant

Humidity indicator

Barcode label

OSRAM

Please check the HIC immidiately after
bag opening.

Discard if circles overrun.
Avoid metal contact.

WET

Do not eat.

Comparator
check dot

parts still adequately dry.

examine units, if necessary

examine units, if necessary

5%

15%

10%bake units

bake units

If wet,

change desiccant

If wet,

Humidity Indicator
MIL-I-8835

If wet,

M
ois

tu
re

 L
evel 3

F
lo

or
tim

e 1
68 H

ours

M
ois

tu
re

 L
evel 6

F
lo

or
tim

e
 6

 H
ours

a)
H

um
id

ity
 In

dic
ato

r
C

ard
 is

 >
 1

0%
 w

hen r
ead a

t 2
3 ˚

C
 ±

 5
 ˚
C

, o
r

re
flo

w
, v

apor-
phase r

eflo
w

, o
r
equiv

ale
nt p

ro
cessin

g (
peak p

ackage

2. A
fte

r
th

is
 b

ag is
 o

pened, d
evic

es th
at w

ill
 b

e s
ubje

cte
d to

 in
fr
are

d

1. S
helf

lif
e in

 s
eale

d b
ag: 2

4 m
onth

s a
t <

 4
0 ˚

C
 a

nd <
 9

0%
 r
ela

tiv
e h

um
id

ity
 (
R

H
).

M
ois

tu
re

 L
evel 5

a

at f
acto

ry
 c

onditi
ons o

f

(if
 b

la
nk, s

eal d
ate

 is
 id

entic
al w

ith
 d

ate
 c

ode).

a)
M

ounte
d w

ith
in

b)
S

to
re

d a
t

body te
m

p.

3. D
evic

es r
equire

 b
akin

g, b
efo

re
 m

ountin
g, i

f:

B
ag s

eal d
ate

M
ois

tu
re

 L
evel 1

M
ois

tu
re

 L
evel 2

M
ois

tu
re

 L
evel 2

a4. I
f b

akin
g is

 r
equire

d,

b)
2a o

r
2b is

 n
ot m

et.

D
ate

 a
nd ti

m
e o

pened:

re
fe

re
nce IP

C
/J

E
D

E
C

 J
-S

T
D

-0
33 fo

r
bake p

ro
cedure

.

F
lo

or
tim

e s
ee b

elo
w

If
bla

nk, s
ee b

ar
code la

bel

F
lo

or
tim

e >
 1

 Y
ear

F
lo

or
tim

e
 1

 Y
ear

F
lo

or
tim

e
 4

 W
eeks10%

 R
H

.

_<

M
ois

tu
re

 L
evel 4

M
ois

tu
re

 L
evel 5

˚C
).

O
PTO

 S
EM

IC
O

NDUCTO
RS

M
O

IS
TURE S

ENSIT
IV

E

This
 b

ag c
onta

in
s

CAUTIO
N

F
lo

or
tim

e 7
2 H

ours

F
lo

or
tim

e 4
8 H

ours

F
lo

or
tim

e 2
4 H

ours

30 ˚
C

/6
0%

 R
H

.

_<

L
E

V
E

L

If
bla

nk, s
ee

bar
code la

bel
2013-11-30 18

Version 1.0 GD DASPA1.14
Transportation Packing and Materials
Kartonverpackung und Materialien

Dimensions of transportation box in mm (inch):
Width / Breite Length / Länge Height / Höhe
195 ± 5 (7.677 ± 0.1968) 195 ± 5 (7.677 ± 0.1968) 30 ± 5 (1.181 ± 0.196)

Notes Hinweise
The evaluation of eye safety occurs according to the
standard IEC 62471:2008 ("photobiological safety of
lamps and lamp systems"). Within the risk grouping
system of this CIE standard, the LED specified in this
data sheet fall into the class Moderate risk (exposure
time 0.25 s). Under real circumstances (for exposure
time, eye pupils, observation distance), it is
assumed that no endangerment to the eye exists
from these devices. As a matter of principle,
however, it should be mentioned that intense light
sources have a high secondary exposure potential
due to their blinding effect. As is also true when
viewing other bright light sources (e.g. headlights),
temporary reduction in visual acuity and afterimages
can occur, leading to irritation, annoyance, visual
impairment, and even accidents, depending on the
situation.

Die Bewertung der Augensicherheit erfolgt nach
dem Standard IEC 62471:2008 ("photobiological
safety of lamps and lamp systems"). Im
Risikogruppensystem dieser CIE- Norm erfüllen die
in diesem Datenblatt angegebenen LEDs folgende
Gruppenanforderung - Moderate risk
(Expositionsdauer 0,25 s). Unter realen Umständen
(für Expositionsdauer, Augenpupille,
Betrachtungsabstand) geht damit von diesen
Bauelementen keinerlei Augengefährdung aus.
Grundsätzlich sollte jedoch erwähnt werden, dass
intensive Lichtquellen durch ihre Blendwirkung ein
hohes sekundäres Gefahrenpotenzial besitzen.
Nach einem Blick in eine helle Lichtquelle (z.B.
Autoscheinwerfer), kann ein temporär
eingeschränktes Sehvermögen oder auch
Nachbilder zu Irritationen, Belästigungen,
Beeinträchtigungen oder sogar Unfällen führen.

OHA02044

PACKVAR:

R077Additio
nal TEXT

P-1+Q-1

Multi T
OPLED

Mu
ste

r

OSRAM Opto

Semiconductors

(6P) B
ATCH NO:

(X) P
ROD NO:

10

(9D) D
/C:

11(1T) L
OT NO:

210021998

123GH1234

0
24 5

(Q)QTY: 2000

0144

(G) G
ROUP:

260 C RT
240 C R

3

220 C R

ML
Bin3:Bin2: Q

-1-20

Bin1: P
-1-20

LSY T676
2

2a

Temp ST

R18
DEMY

PACKVAR:

R077Additio
nal TEXT

P-1+Q-1

Multi T
OPLED

Mu
ste

r

OSRAM Opto

Semiconductors

(6P) B
ATCH NO:

(X) P
ROD NO:

10

(9D) D
/C:

11(1T) L
OT NO:

210021998

123GH1234

0
24 5

(Q)QTY: 2000

0144

(G) G
ROUP:

260 C RT
240 C R

3

220 C R

ML
Bin3:Bin2: Q

-1-20

Bin1: P
-1-20

LSY T676
2

2a

Temp ST

R18
DEMY

OSRAM

Packing

Sealing label

Barcode label

M
ois

tu
re

 L
evel 3

F
lo

or
tim

e 1
68 H

ours

M
ois

tu
re

 L
evel 6

F
lo

or
tim

e
 6

 H
ours

a)
H

um
id

ity
 In

dic
ato

r
C

ard
 is

 >
 1

0%
 w

hen r
ead a

t 2
3 ˚

C
 ±

 5
 ˚
C

, o
r

re
flo

w
, v

apor-
phase r

eflo
w

, o
r
equiv

ale
nt p

ro
cessin

g (
peak p

ackage

2. A
fte

r
th

is
 b

ag is
 o

pened, d
evic

es th
at w

ill
 b

e s
ubje

cte
d to

 in
fr
are

d

1. S
helf

lif
e in

 s
eale

d b
ag: 2

4 m
onth

s a
t <

 4
0 ˚

C
 a

nd <
 9

0%
 r
ela

tiv
e h

um
id

ity
 (
R

H
).

M
ois

tu
re

 L
evel 5

a

at f
acto

ry
 c

onditi
ons o

f

(if
 b

la
nk, s

eal d
ate

 is
 id

entic
al w

ith
 d

ate
 c

ode).

a)
M

ounte
d w

ith
in

b)
S

to
re

d a
t

body te
m

p.

3. D
evic

es r
equire

 b
akin

g, b
efo

re
 m

ountin
g, i

f:

B
ag s

eal d
ate

M
ois

tu
re

 L
evel 1

M
ois

tu
re

 L
evel 2

M
ois

tu
re

 L
evel 2

a4. I
f b

akin
g is

 r
equire

d,

b)
2a o

r
2b is

 n
ot m

et.

D
ate

 a
nd ti

m
e o

pened:

re
fe

re
nce IP

C
/J

E
D

E
C

 J
-S

T
D

-0
33 fo

r
bake p

ro
cedure

.

F
lo

or
tim

e s
ee b

elo
w

If
bla

nk, s
ee b

ar
code la

bel

F
lo

or
tim

e >
 1

 Y
ear

F
lo

or
tim

e
 1

 Y
ear

F
lo

or
tim

e
 4

 W
eeks10%

 R
H

.

_<

M
ois

tu
re

 L
evel 4

M
ois

tu
re

 L
evel 5

˚C
).

O
PTO

 S
EM

IC
O

NDUCTO
RS

M
O

IS
TURE S

ENSIT
IV

E

This
 b

ag c
onta

in
s

CAUTIO
N

F
lo

or
tim

e 7
2 H

ours

F
lo

or
tim

e 4
8 H

ours

F
lo

or
tim

e 2
4 H

ours

30 ˚
C

/6
0%

 R
H

.

_<

L
E

V
E

L

If
bla

nk, s
ee

bar
code la

bel

Barcode label
2013-11-30 19

Version 1.0 GD DASPA1.14
Disclaimer Disclaimer
Attention please!
The information describes the type of component and
shall not be considered as assured characteristics.
Terms of delivery and rights to change design reserved.
Due to technical requirements components may contain
dangerous substances.
For information on the types in question please contact
our Sales Organization.
If printed or downloaded, please find the latest version in
the Internet.
Packing
Please use the recycling operators known to you. We
can also help you – get in touch with your nearest sales
office.
By agreement we will take packing material back, if it is
sorted. You must bear the costs of transport. For
packing material that is returned to us unsorted or which
we are not obliged to accept, we shall have to invoice
you for any costs incurred.
Components used in life-support devices or
systems must be expressly authorized for such
purpose!
Critical components* may only be used in life-support
devices** or systems with the express written approval
of OSRAM OS.

*) A critical component is a component used in a
life-support device or system whose failure can
reasonably be expected to cause the failure of that
life-support device or system, or to affect its safety or the
effectiveness of that device or system.
**) Life support devices or systems are intended (a) to be
implanted in the human body, or (b) to support and/or
maintain and sustain human life. If they fail, it is
reasonable to assume that the health and the life of the
user may be endangered.

Bitte beachten!
Lieferbedingungen und Änderungen im Design
vorbehalten. Aufgrund technischer Anforderungen
können die Bauteile Gefahrstoffe enthalten. Für weitere
Informationen zu gewünschten Bauteilen, wenden Sie
sich bitte an unseren Vertrieb. Falls Sie dieses
Datenblatt ausgedruckt oder heruntergeladen haben,
finden Sie die aktuellste Version im Internet.
Verpackung
Benutzen Sie bitte die Ihnen bekannten Recyclingwege.
Wenn diese nicht bekannt sein sollten, wenden Sie sich
bitte an das nächstgelegene Vertriebsbüro. Wir nehmen
das Verpackungsmaterial zurück, falls dies vereinbart
wurde und das Material sortiert ist. Sie tragen die
Transportkosten. Für Verpackungsmaterial, das
unsortiert an uns zurückgeschickt wird oder das wir nicht
annehmen müssen, stellen wir Ihnen die anfallenden
Kosten in Rechnung.
Bauteile, die in lebenserhaltenden Apparaten und
Systemen eingesetzt werden, müssen für diese
Zwecke ausdrücklich zugelassen sein!
Kritische Bauteile* dürfen in lebenserhaltenden
Apparaten und Systemen** nur dann eingesetzt
werden, wenn ein schriftliches Einverständnis von
OSRAM OS vorliegt.

*) Ein kritisches Bauteil ist ein Bauteil, das in
lebenserhaltenden Apparaten oder Systemen
eingesetzt wird und dessen Defekt voraussichtlich zu
einer Fehlfunktion dieses lebenserhaltenden Apparates
oder Systems führen wird oder die Sicherheit oder
Effektivität dieses Apparates oder Systems
beeinträchtigt.
**) Lebenserhaltende Apparate oder Systeme sind für
(a) die Implantierung in den menschlichen Körper oder
(b) für die Lebenserhaltung bestimmt. Falls Sie
versagen, kann davon ausgegangen werden, dass die
Gesundheit und das Leben des Patienten in Gefahr ist.
2013-11-30 20

Version 1.0 GD DASPA1.14
Glossary Glossar
1) Brightness: Brightness values are measured during

a current pulse of typically 25 ms, with an internal
reproducibility of ± 8 % and an expanded uncertainty
of ± 11 % (acc. to GUM with a coverage factor of
k = 3).

1) Helligkeit: Helligkeitswerte werden während eines
Strompulses einer typischen Dauer von 25 ms, mit
einer internen Reproduzierbarkeit von ± 8 % und
einer erweiterten Messunsicherheit von ± 11 %
gemessen (gemäß GUM mit Erweiterungsfaktor
k = 3).

2) Reverse Operation: A minimum of 10 hours of
reverse operation is permisable in total.

2) Betrieb in Sperrrichtung: Eine Gesamtbetriebszeit
von wenigstens 10 Stunden in Sperrrichtung ist
gewährleistet.

3) Wavelength: The wavelength is measured at a
current pulse of typically 25 ms, with an internal
reproducibility of ± 0.5 nm and an expanded
uncertainty of ± 1 nm (acc. to GUM with a coverage
factor of k = 3).

3) Wellenlänge: Die Wellenläge wird während eines
Strompulses einer typischen Dauer von 25 ms, mit
einer internen Reproduzierbarkeit von ± 0,5 nm und
einer erweiterten Messunsicherheit von ± 1 nm
gemessen (gemäß GUM mit Erweiterungsfaktor
k = 3).

4) Forward Voltage: The forward voltage is measured
during a current pulse of typically 8 ms, with an
internal reproducibility of ± 0.05 V and an expanded
uncertainty of ± 0.1 V (acc. to GUM with a coverage
factor of k = 3).

4) Durchlassspannung: Vorwärtsspannungen
werden während eines Strompulses einer typischen
Dauer von 8 ms, mit einer internen
Reproduzierbarkeit von ± 0,05 V und einer
erweiterten Messunsicherheit von ± 0,1 V gemessen
(gemäß GUM mit Erweiterungsfaktor k = 3).

5) Thermal Resistance: Rth max is based on statistic
values (6σ).

5) Wärmewiderstand: Rth max basiert auf
statistischen Werten (6σ).

6) Typical Values: Due to the special conditions of the
manufacturing processes of LED, the typical data or
calculated correlations of technical parameters can
only reflect statistical figures. These do not
necessarily correspond to the actual parameters of
each single product, which could differ from the
typical data and calculated correlations or the typical
characteristic line. If requested, e.g. because of
technical improvements, these typ. data will be
changed without any further notice.

6) Typische Werte: Wegen der besonderen
Prozessbedingungen bei der Herstellung von LED
können typische oder abgeleitete technische
Parameter nur aufgrund statistischer Werte
wiedergegeben werden. Diese stimmen nicht
notwendigerweise mit den Werten jedes einzelnen
Produktes überein, dessen Werte sich von typischen
und abgeleiteten Werten oder typischen Kennlinien
unterscheiden können. Falls erforderlich, z.B.
aufgrund technischer Verbesserungen, werden
diese typischen Werte ohne weitere Ankündigung
geändert.

7) Relative Brightness Curve: In the range where the
line of the graph is broken, you must expect higher
brightness differences between single LEDs within
one packing unit.

7) Relative Helligkeitskurve: Im gestrichelten
Bereich der Kennlinien muss mit erhöhten
Helligkeitsunterschieden zwischen Leuchtdioden
innerhalb einer Verpackungseinheit gerechnet
werden.

8) Tolerance of Measure: Dimensions are specified
as follows: mm (inch).

8) Maßtoleranz: Maße werden wie folgt
angegeben: mm (inch).
2013-11-30 21

Version 1.0 GD DASPA1.14

Published by OSRAM Opto Semiconductors GmbH

Leibnizstraße 4, D-93055 Regensburg
www.osram-os.com © All Rights Reserved.
2013-11-30 22

	Features:
	Besondere Merkmale:
	Applications
	Anwendungen
	Ordering Information
	Bestellinformation
	Maximum Ratings
	Grenzwerte
	Characteristics
	Kennwerte
	Brightness Groups
	Helligkeitsgruppen
	Forward Voltage Groups
	Durchlassspannungsgruppen
	Dominant Wavelength Groups
	Dominant Wellenlängengruppen
	Group Name on Label
	Gruppenbezeichnung auf Etikett
	Relative Spectral Emission - V(λ) = Standard eye response curve
	Relative spektrale Emission - V(λ) = spektrale Augenempfindlichkeit
	Radiation Characteristics
	Abstrahlcharakteristik
	Forward Current
	Durchlassstrom
	Relative Radiant Power
	Relative Strahlungsleistung
	Dominant Wavelength
	Dominante Wellenlänge
	Relative Forward Voltage
	Relative Vorwärtsspannung
	Relative Radiant Power
	Relative Strahlungsleistung
	Dominant Wavelength
	Dominante Wellenlänge
	Max. Permissible Forward Current
	Max. zulässiger Durchlassstrom
	Package Outline
	Maßzeichnung
	Recommended Solder Pad
	Empfohlenes Lötpaddesign
	Reflow Soldering Profile
	Reflow-Lötprofil
	Method of Taping
	Gurtung
	Tape and Reel
	Gurtverpackung
	Barcode-Product-Label (BPL)
	Barcode-Produkt-Etikett (BPL)
	Dry Packing Process and Materials
	Trockenverpackung und Materialien
	Transportation Packing and Materials
	Kartonverpackung und Materialien
	Notes
	Hinweise
	Disclaimer
	Disclaimer
	Glossary
	Glossar

