

LB P4SG

PointLED®

With a diameter of just 2 mm, the PointLED is one of the smallest packages in its class and achieves high luminous efficacies.

Due to its round and flat package, measuring only 0.775 mm high, it is ideal for application where space is a sensitive issue.

Applications

- Cluster, Button Backlighting
- Electronic Equipment
- Gaming, Amusement, Gambling
- Interior Illumination (e.g. Ambient Map)
- Transportation, Plane, Ship
- White Goods

Features:

- Package: white SMT package, colorless clear silicone resin
- Chip technology: ThinGaN
- Typ. Radiation: 120° (Lambertian emitter)
- Color: $\lambda_{\text{dom}} = 470 \text{ nm}$ (● blue)
- Corrosion Robustness Class: 1B
- Qualifications: The product qualification test plan is based on the guidelines of AEC-Q101-REV-C, Stress Test Qualification for Automotive Grade Discrete Semiconductors.
- ESD: 2 kV acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 2)

Ordering Information

Type	Luminous Intensity ¹⁾ $I_F = 20 \text{ mA}$ I_v	Mounting methode	Ordering Code
LB P4SG-S2U1-35-45	224 ... 560 mcd	Reverse	Q65113A0985
LB P4SG-S2U1-35-45-F	224 ... 560 mcd	Top	Q65113A0986

Maximum Ratings

Parameter	Symbol	Values	
Operating Temperature	T_{op}	min.	-40 °C
		max.	100 °C
Storage Temperature	T_{stg}	min.	-40 °C
		max.	100 °C
Junction Temperature	T_j	max.	125 °C
Forward current $T_s = 25 \text{ }^\circ\text{C}$	I_F	min.	3 mA
Surge Current $t \leq 10 \mu\text{s}; D = 0.005; T_s = 25 \text{ }^\circ\text{C}$	I_{FS}	max.	200 mA
			200 mA
Reverse voltage ²⁾ $T_s = 25 \text{ }^\circ\text{C}$	V_R	max.	5 V
ESD withstand voltage acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 2)	V_{ESD}		2 kV

Characteristics

$I_F = 20 \text{ mA}$; $T_S = 25 \text{ }^\circ\text{C}$

Parameter	Symbol	Values
Peak Wavelength	λ_{peak}	typ. 465 nm
Dominant Wavelength ³⁾ $I_F = 20 \text{ mA}$	λ_{dom}	min. 464 nm typ. 470 nm max. 476 nm
Spectral Bandwidth at 50% $I_{\text{rel,max}}$	$\Delta\lambda$	typ. 25 nm
Viewing angle at 50% I_V	2ϕ	typ. 120 °
Forward Voltage ⁴⁾ $I_F = 20 \text{ mA}$	V_F	min. 2.90 V typ. 3.00 V max. 3.50 V
Reverse current ²⁾ $V_R = 5 \text{ V}$	I_R	typ. 0.01 μA max. 10 μA
Temperature Coefficient of Peak Wavelength $-10 \text{ }^\circ\text{C} \leq T \leq 100 \text{ }^\circ\text{C}$	$\text{TC}_{\lambda_{\text{peak}}}$	typ. 0.04 nm / K
Real thermal resistance junction/solderpoint ⁵⁾	$R_{\text{thJS real}}$	max. 240 K / W

Brightness Groups

Group	Luminous Intensity ¹⁾ $I_F = 20$ mA min. I_v	Luminous Intensity ¹⁾ $I_F = 20$ mA max. I_v	Luminous Flux ⁶⁾ $I_F = 20$ mA typ. Φ_v
S2	224 mcd	280 mcd	760 mlm
T1	280 mcd	355 mcd	950 mlm
T2	355 mcd	450 mcd	1210 mlm
U1	450 mcd	560 mcd	1520 mlm

Forward Voltage Groups

Group	Forward Voltage ⁴⁾ $I_F = 20$ mA min. V_F	Forward Voltage ⁴⁾ $I_F = 20$ mA max. V_F
4	2.90 V	3.20 V
5	3.20 V	3.50 V

Wavelength Groups

Group	Dominant Wavelength ³⁾ $I_F = 20$ mA min. λ_{dom}	Dominant Wavelength ³⁾ $I_F = 20$ mA max. λ_{dom}
3	464 nm	468 nm
4	468 nm	472 nm
5	472 nm	476 nm

Group Name on Label

Example: S2-3-4

Brightness	Wavelength	Forward Voltage
S2	3	4

Relative Spectral Emission ⁶⁾ $I_{\text{rel}} = f(\lambda)$; $I_F = 20 \text{ mA}$; $T_S = 25 \text{ }^\circ\text{C}$ Radiation Characteristics ⁶⁾ $I_{\text{rel}} = f(\phi)$; $T_S = 25 \text{ }^\circ\text{C}$

Forward current ⁶⁾ $I_F = f(V_F)$; $T_S = 25^\circ\text{C}$ **Relative Luminous Intensity ^{6), 7)}** $I_v/I_v(20\text{ mA}) = f(I_F)$; $T_S = 25^\circ\text{C}$ **Dominant Wavelength ⁶⁾** $\Delta\lambda_{\text{dom}} = f(I_F)$; $T_S = 25^\circ\text{C}$

Forward Voltage ⁶⁾

$$\Delta V_F = V_F - V_F(25^\circ\text{C}) = f(T_j); I_F = 20 \text{ mA}$$

Relative Luminous Intensity ⁶⁾

$$\frac{I_v}{I_v(25^\circ\text{C})} = f(T_j); I_F = 20 \text{ mA}$$

Dominant Wavelength ⁶⁾

$$\Delta \lambda_{\text{dom}} = \lambda_{\text{dom}} - \lambda_{\text{dom}}(25^\circ\text{C}) = f(T_j); I_F = 20 \text{ mA}$$

Max. Permissible Forward Current

$$I_F = f(T)$$

Permissible Pulse Handling Capability

$$I_F = f(t_p); D: \text{Duty cycle}; T_S = 25 \text{ } ^\circ\text{C}$$

Permissible Pulse Handling Capability

$$I_F = f(t_p); D: \text{Duty cycle}; T_S = 85 \text{ } ^\circ\text{C}$$

Dimensional Drawing ⁸⁾

general tolerance ± 0.1
lead finish Sn

C63062-A3773-A40..-06

Further Information:

Approximate Weight: 6.0 mg

Corrosion test: Class: 1B
Test condition: 25°C / 75 % RH / 200ppb SO₂, 200ppb NO₂, 10ppb H₂S, 10ppb Cl₂ / 21 days (EN 60068-2-60 (Method 4))

Recommended Solder Pad 8)

Recommended Solder Pad 8)

For superior solder joint connectivity results we recommend soldering under standard nitrogen atmosphere. Package not suitable for ultra sonic cleaning.

Reflow Soldering Profile

Product complies to MSL Level 2 acc. to JEDEC J-STD-020E

Profile Feature	Symbol	Pb-Free (SnAgCu) Assembly			Unit
		Minimum	Recommendation	Maximum	
Ramp-up rate to preheat*) 25 °C to 150 °C			2	3	K/s
Time t_s $T_{S\min}$ to $T_{S\max}$	t_s	60	100	120	s
Ramp-up rate to peak*) $T_{S\max}$ to T_p			2	3	K/s
Liquidus temperature	T_L	217			°C
Time above liquidus temperature	t_L	80	100	100	s
Peak temperature	T_p	245	260	260	°C
Time within 5 °C of the specified peak temperature T_p - 5 K	t_p	10	20	30	s
Ramp-down rate* T_p to 100 °C			3	6	K/s
Time 25 °C to T_p			480	480	s

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

Taping ⁸⁾

C63062-A3773-B14 -04
Reverse Mount

Taping ⁸⁾

C63062-A3773-B16 -04
Top Mount

Tape and Reel ⁹⁾

Reel Dimensions

A	W	N_{\min}	W_1	$W_{2\max}$	Pieces per PU
180 mm	$8 + 0.3 / - 0.1$ mm	60 mm	$8.4 + 2$ mm	14.4 mm	3000

Barcode-Product-Label (BPL)

OHA04563

Dry Packing Process and Materials ⁸⁾

Moisture-sensitive product is packed in a dry bag containing desiccant and a humidity card according JEDEC-STD-033.

Type Designation System

Notes

The evaluation of eye safety occurs according to the standard IEC 62471:2006 (photo biological safety of lamps and lamp systems). Within the risk grouping system of this IEC standard, the device specified in this data sheet fall into the class **exempt group (exposure time 10000 s)**. Under real circumstances (for exposure time, conditions of the 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. When looking at 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.

Subcomponents of this device contain, in addition to other substances, metal filled materials including silver. Metal filled materials can be affected by environments that contain traces of aggressive substances. Therefore, we recommend that customers minimize device exposure to aggressive substances during storage, production, and use. Devices that showed visible discoloration when tested using the described tests above did show no performance deviations within failure limits during the stated test duration. Respective failure limits are described in the IEC60810.

For further application related information please visit www.osram-os.com/appnotes

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 on the OSRAM OS website.

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.

Product and functional safety devices/applications or medical devices/applications

OSRAM OS components are not developed, constructed or tested for the application as safety relevant component or for the application in medical devices.

OSRAM OS products are not qualified at module and system level for such application.

In case buyer – or customer supplied by buyer – considers using OSRAM OS components in product safety devices/applications or medical devices/applications, buyer and/or customer has to inform the local sales partner of OSRAM OS immediately and OSRAM OS and buyer and /or customer will analyze and coordinate the customer-specific request between OSRAM OS and buyer and/or customer.

Glossary

- 1) **Brightness:** Brightness values are measured during a current pulse of typically 25 ms, with an internal reproducibility of $\pm 8\%$ and an expanded uncertainty of $\pm 11\%$ (acc. to GUM with a coverage factor of $k = 3$).
- 2) **Reverse Operation:** This product is intended to be operated applying a forward current within the specified range. Applying any continuous reverse bias or forward bias below the voltage range of light emission shall be avoided because it may cause migration which can change the electro-optical characteristics or damage the LED.
- 3) **Wavelength:** The wavelength is measured at a current pulse of typically 25 ms, with an internal reproducibility of $\pm 0.5\text{ nm}$ and an expanded uncertainty of $\pm 1\text{ nm}$ (acc. to GUM with a coverage factor of $k = 3$).
- 4) **Forward Voltage:** The forward voltage is measured during a current pulse of typically 8 ms, with an internal reproducibility of $\pm 0.05\text{ V}$ and an expanded uncertainty of $\pm 0.1\text{ V}$ (acc. to GUM with a coverage factor of $k = 3$).
- 5) **Thermal Resistance:** $R_{th\ max}$ is based on statistic values (6σ).
- 6) **Typical Values:** Due to the special conditions of the manufacturing processes of semiconductor devices, 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.
- 7) **Characteristic curve:** In the range where the line of the graph is broken, you must expect higher differences between single devices within one packing unit.
- 8) **Tolerance of Measure:** Unless otherwise noted in drawing, tolerances are specified with ± 0.1 and dimensions are specified in mm.
- 9) **Tape and Reel:** All dimensions and tolerances are specified acc. IEC 60286-3 and specified in mm.

Revision History

Version	Date	Change
1.5	2020-05-27	Maximum Ratings Characteristics Glossary
1.6	2021-10-12	Ordering Information

Published by OSRAM Opto Semiconductors GmbH EU RoHS and China RoHS compliant product
Leibnizstraße 4, D-93055 Regensburg
www.osram-os.com © All Rights Reserved.

此产品符合欧盟 RoHS 指令的要求；
按照中国的相关法规和标准，不含有毒有害物质或元素。