OSLON® Compact PL

Compact light source with isolated thermal pad for improved heat dissipation and small z-tolerance (+/- $35 \mu m$).

The OSLON Compact PL product family meets both excellent brightness in combination with outstanding luminance.

Applications

- Headlamps, LED & Laser & Night Vision

Features:

- Package: Ceramic package
- Chip technology: UX:3
- Typ. Radiation: 120° (Lambertian emitter)
- Color: Cx = 0.325, Cy = 0.345 acc. to CIE 1931 (● white)
- Corrosion Robustness Class: 3A
- Qualifications: AEC-Q102 Qualified
- ESD: 8 kV acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 3B)
- Color over angle: Better than passus 3.7.2.1 of supplement proposal 7 to ECE reg. 128

Ordering Information		
Туре	Luminous Flux ¹⁾ $I_F = 1000 \text{ mA}$ Φ_V	Ordering Code
KW3 CGLNM2.TK-T2T9-4L07M0-JCAB	1060 1425 lm	Q65112A9532

Maximum Ratings			
Parameter	Symbol		Values
Operating Temperature 2)	T _{op}	min. max.	-40 °C 135 °C
Storage Temperature	T _{stg}	min. max.	-40 °C 135 °C
Junction Temperature	T_{j}	max.	150 °C
Junction Temperature for short time applications*	T_{j}	max.	175 °C
Forward current T _S = 25 °C	I _F	min. max.	50 mA 1500 mA
Surge current $t \le 10 \ \mu s; \ D = 0.005 \ ; \ T_s = 25 \ ^{\circ}C$	I _{FS}	max.	3000 mA
ESD withstand voltage acc. to ANSI/ESDA/JEDEC JS-001 (HBM, Class 3B)	V_{ESD}		8 kV
Reverse current 3)	I _R	max.	200 mA

^{*} The median lifetime (L70/B50) for Tj = 175 $^{\circ}$ C is 100h.

_							_	
C	h	ro	\sim	-	rei.	~ 1	·i o	0
	п	17	Cal			51	ш	

 I_F = 1000 mA; T_S = 25 °C

Parameter	Symbol		Values
Chromaticity Coordinate 4)	Сх	typ.	0.325
	Су	typ.	0.345
Viewing angle at 50% $\rm I_{_{V}}$	2φ	typ.	120 °
Forward Voltage 5)	V_{F}	min.	8.40 V
$I_{\rm F} = 1000 \text{mA}$		typ.	9.45 V
		max.	10.15 V
Reverse voltage (ESD device)	V _{R ESD}	min.	45 V
Reverse voltage 3)	V_R	max.	1.2 V
$I_R = 20 \text{ mA}$			
Real thermal resistance junction/solderpoint ⁶⁾	R _{thJS real}	typ.	2.6 K / W
	thos real	max.	3.3 K / W
Electrical thermal resistance junction/solderpoint ⁶⁾	R _{thJS elec.}	typ.	1.7 K / W
with efficiency η_e = 36 %	thoo elec.	max.	2.1 K / W

Brightness Groups

Group	Luminous Flux ¹⁾ $I_F = 1000 \text{ mA}$ min. Φ_V	Luminous Flux $^{1)}$ I _F = 1000 mA max. Φ_{V}
T2	1060 lm	1100 lm
T3	1100 lm	1140 lm
T4	1140 lm	1185 lm
T5	1185 lm	1230 lm
T6	1230 lm	1275 lm
T7	1275 lm	1325 lm
Т8	1325 lm	1375 lm
Т9	1375 lm	1425 lm

Forward Voltage Groups

Group	Forward Voltage ⁵⁾ I _F = 1000 mA min. V _F	Forward Voltage ⁵⁾ I _F = 1000 mA max. V _F	
JC	8.40 V	9.00 V	
WC	9.00 V	9.60 V	
AB	9.60 V	10.15 V	

Chromaticity Coordinate Groups

Group	Cx	Су	Group	Cx	Су	Group	Cx	Су
4L0	0.3100	0.3065	5M0	0.3160	0.3261	7L0	0.3281	0.342
	0.3100	0.3185		0.3160	0.3391		0.3281	0.354
	0.3160	0.3306		0.3221	0.3512		0.3317	0.362
	0.3160	0.3186		0.3221	0.3382		0.3342	0.363
4M0	0.3100	0.3140	6L0	0.3221	0.3307		0.3342	0.354
	0.3100	0.3270		0.3221	0.3427	7M0	0.3281	0.350
	0.3160	0.3391		0.3281	0.3548		0.3281	0.359
	0.3160	0.3261		0.3281	0.3428		0.3342	0.363
5L0	0.3160	0.3186	6M0	0.3221	0.3382		0.3342	0.362
	0.3160	0.3306		0.3221	0.3512			
	0.3221	0.3427		0.3254	0.3578			
	0.3221	0.3307		0.3281	0.3597			
				0.3281	0.3503			

Group Name on Label

Example: T2-4L0-AB

Brightness	Color Chromaticity	Forward Voltage
T2	4L0	AB

Relative Spectral Emission 7)

 Φ_{rel} = f (λ); I $_{F}$ = 1000 mA; T $_{J}$ = 25 °C

Radiation Characteristics 7)

 $I_{rel} = f(\phi); T_J = 25 °C$

Forward current 7)

$$I_F = f(V_F); T_J = 25 \, ^{\circ}C$$

Relative Luminous Flux 7), 8)

$$\Phi_{V}/\Phi_{V}(1000 \text{ mA}) = f(I_{E}); T_{L} = 25 \text{ }^{\circ}\text{C}$$

Chromaticity Coordinate Shift 7)

Cx, Cy =
$$f(I_F)$$
; $T_J = 25 \, ^{\circ}C$

 I_{F} / mA

Forward Voltage 7)

$$\Delta V_{_F} = V_{_F} - V_{_F} (25~^{\circ}C) = f(T_{_j}); \ I_{_F} = 1000~mA$$

Relative Luminous Flux 7)

$$\Phi_{v}/\Phi_{v}(25 \text{ °C}) = f(T_{i}); I_{F} = 1000 \text{ mA}$$

Chromaticity Coordinate Shift 7)

$$Cx, Cy = f(T_i); I_F = 1000 \text{ mA}$$

Max. Permissible Forward Current

 $I_F = f(T)$

Permissible Pulse Handling Capability

 $I_F = f(t_p)$; D: Duty cycle

Permissible Pulse Handling Capability

 $I_F = f(t_p)$; D: Duty cycle

Permissible F. Handling Capability

f: Frequency

Permissible F. Handling Capability

f: Frequency

Dimensional Drawing 9)

lead finish Au general tolerance ± 0.05

C63062-A4406-A1-02

Further Information:

Approximate Weight: 28.5 mg

Corrosion test: Class: 3A

Test condition: 40°C / 90 % RH / 15 ppm H₂S / 14 days (stricter than IEC

60068-2-43)

ESD advice: The device is protected by ESD device which is connected in parallel to the

Chip.

Electrical Internal Circuit

Recommended Solder Pad 9)

For superior solder joint connectivity results we recommend soldering under standard nitrogen atmosphere. Package not suitable for ultra sonic cleaning. To ensure a high solder joint reliability and to minimize the risk of solder joint cracks, the customer is responsible to evaluate the combination of PCB board and solder paste material for his application.

Reflow Soldering Profile

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

Profile Feature	Symbol	Symbol Pb-Free (SnAgCu) Assembly			Unit
		Minimum	Recommendation	Maximum	
Ramp-up rate to preheat*)	'		2	3	K/s
25 °C to 150 °C					
Time t _s	t _s	60	100	120	S
T_{Smin} to T_{Smax}					
Ramp-up rate to peak*)			2	3	K/s
T_{Smax} to T_{P}					
Liquidus temperature	T_L		217		°C
Time above liquidus temperature	$t_{\scriptscriptstyle L}$		80	100	S
Peak temperature	T_{P}		245	260	°C
Time within 5 °C of the specified peak	t _P	10	20	30	S
temperature T _P - 5 K					
Ramp-down rate*			3	6	K/s
T _P to 100 °C					
Time				480	S
25 °C to T _P					

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 9)

C63062-A4406-B9-02

Tape and Reel 10)

Reel Dimensions

Α	W	N_{\min}	W ₁	$W_{2\mathrm{max}}$	Pieces per PU
180 mm	12 + 0.3 / - 0.1 mm	60 mm	12.4 + 2 mm	18.4 mm	2000

Barcode-Product-Label (BPL)

Dry Packing Process and Materials 9)

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

Type Designation System - OSLON Compact PL

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 moderate risk (exposure time 0.25 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. Metal filled materials can be affected by environments that contain traces of aggressive substances. Therefore, we recommend that customers avoid device exposure to aggressive substances during storage, production,

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

- Brightness: Brightness values are measured during a current pulse of typically 1 ms, with an internal reproducibility of ±8 % and an expanded uncertainty of ±11 % (acc. to GUM with a coverage factor of k = 3).
- Operating Temperature: The Operating Temperatur Top is referenced to the Solderpoint Ts of this device. Proper current derating must be observed to maintain junction temperature below the maximum.
- 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.
- Chromaticity coordinate groups: Chromaticity coordinates are measured during a current pulse of typically 1 ms, with an internal reproducibility of ±0.005 and an expanded uncertainty of ±0.01 (acc. to GUM with a coverage factor of k = 3).
- Forward Voltage: The forward voltage is measured during a current pulse of typically 1 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).
- 6) **Thermal Resistance:** Rth max is based on statistic values (6σ) .
- 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.
- 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.
- Tolerance of Measure: Unless otherwise noted in drawing, tolerances are specified with ±0.1 and dimensions are specified in mm.
- Tape and Reel: All dimensions and tolerances are specified acc. IEC 60286-3 and specified in mm.

Revision History					
Version	Date	Change			
1.0	2020-06-29	Initial Version			
1.1	2021-09-01	Characteristics Electro - Optical Characteristics (Diagrams) Notes			

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。

