

NICHIA CORPORATION

SPECIFICATIONS FOR WHITE LED

NSSWT02AT

- Pb-free Reflow Soldering Application
- RoHS Compliant

SPECIFICATIONS

(1) Absolute Maximum Ratings

Item	Symbol	Absolute Maximum Rating	Unit
Forward Current	I_F	130	mA
Pulse Forward Current	I_{FP}	150	mA
Reverse Voltage	V_R	5	V
Power Dissipation	P_D	442	mW
Operating Temperature	T_{opr}	-40~100	°C
Storage Temperature	T_{stg}	-40~100	°C
Junction Temperature	T_J	120	°C

* Absolute Maximum Ratings at $T_S=25^\circ\text{C}$.

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

(2) Initial Electrical/Optical Characteristics

Item	Symbol	Condition	Typ	Max	Unit	
Forward Voltage	V_F	$I_F=65\text{mA}$	3.04	-	V	
Reverse Current	I_R	$V_R=5\text{V}$	-	-	μA	
R8000 R80	Luminous Flux	Φ_v	$I_F=65\text{mA}$	26.5	-	lm
	Luminous Intensity	I_v	$I_F=65\text{mA}$	2.62	-	cd
	Color Rendering Index	R_a	$I_F=65\text{mA}$	85	-	-
Chromaticity Coordinate	x	-	$I_F=65\text{mA}$	0.354	-	-
	y	-	$I_F=65\text{mA}$	0.371	-	-
Thermal Resistance	$R_{\theta JS}$	-	40	65	°C/W	

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

* Luminous Flux value as per CIE 127:2007 standard.

* Chromaticity Coordinates as per CIE 1931 Chromaticity Chart.

* $R_{\theta JS}$ is Thermal Resistance from junction to T_S measuring point.

RANKS

Item	Rank	Min	Max	Unit
Forward Voltage	V	3.0	3.2	V
	Q	2.8	3.0	
Reverse Current	-	-	50	μA
Luminous Flux	P10	25.5	30.3	lm
	P9	21.4	25.5	
	P8	18.0	21.4	
Color Rendering Index	R8000	R _a	80	-
		R ₉	0	-
	R80	R _a	80	-

Color Ranks(3-step)

		Rank sm503d	Rank sm573d	Rank sm653d
Center Point	x	0.354	0.337	0.322
	y	0.371	0.359	0.346

Color Ranks(5-step)

		Rank sm505d	Rank sm575d	Rank sm655d
Center Point	x	0.354	0.337	0.322
	y	0.371	0.359	0.346

* Ranking at T_s=25°C.

* Forward Voltage Tolerance: ±0.05V

* Luminous Flux Tolerance: ±7%

* Color Rendering Index R_a Tolerance: ±2

* Color Rendering Index R₉ Tolerance: ±6.5

* The R₉ value for the above rank shall be greater than 0.

* Chromaticity Coordinate Tolerance: ±0.005

* The color rank(sm503d,sm573d,sm653d) has a chromaticity range within a 3-step MacAdam ellipse.

* The color rank(sm505d,sm575d,sm655d) has a chromaticity range within a 5-step MacAdam ellipse.

* LEDs from the above ranks will be shipped.

The rank combination ratio per shipment will be decided by Nichia.

Luminous Flux Ranks by Color Rank, Color Rendering Index Rank

Ranking by Color Coordinates, Color Rendering Index		Ranking by Luminous Flux		
		P8	P9	P10
sm503d,sm573d,sm653d	R8000			
sm505d,sm575d,sm655d	R80			

CHROMATICITY DIAGRAM

OUTLINE DIMENSIONS

* 本製品はRoHS指令に適合しております。
This product complies with RoHS Directive.

NSSxT02A
管理番号 No. STS-DA7-5031A

(単位 Unit: mm, 公差 Tolerance: ±0.1)

SOLDERING

- Recommended Reflow Soldering Condition(Lead-free Solder)

- Recommended Soldering Pad Pattern

- Recommended Metal Solder Stencil Aperture

(単位 Unit: mm)

- * This LED is designed to be reflow soldered on to a PCB. If dip soldered or hand soldered, Nichia cannot guarantee its reliability.
- * Reflow soldering must not be performed more than twice.
- * Avoid rapid cooling. Ramp down the temperature gradually from the peak temperature.
- * Nitrogen reflow soldering is recommended. Air flow soldering conditions can cause optical degradation, caused by heat and/or atmosphere.
- * Since the silicone used in the encapsulating resin is soft, do not press on the encapsulant resin. Pressure can cause nicks, chip-outs, encapsulant delamination and deformation, and bump breaks, decreasing reliability. When using automatic pick and place machine, use a pick up nozzle which does not directly apply excess stress to the encapsulation of the LEDs.

Recommended conditions:

Nozzle Panasonic: #10807GH811AG

JUKI: #502

(Picking on the upper surface possible)

- * 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.
- * When soldering, do not apply stress to the LED while the LED is hot.
- * When using a pick and place machine, choose an appropriate nozzle for this product. Using a pick-and-place nozzle with a smaller diameter than the size of the LED's emitting surface will cause damage to the emitting surface and may also cause the LED not to illuminate.
- * The recommended soldering pad pattern is designed for attachment of the LED without problems. When precise mounting accuracy is required, such as high-density mounting, ensure that the size and shape of the pad are suitable for the circuit design.
- * Consider factors such as the reflow soldering temperature, hand soldering temperature, etc. when choosing the solder.
- * When flux is used, it should be a halogen free flux. Ensure that the manufacturing process is not designed in a manner where the flux will come in contact with the LEDs.
- * Make sure that there are no issues with the type and amount of solder that is being used.
- * All of the electrode pads are on the backside of this product; solder connections will not be able to be seen nor confirmed by a normal visual inspection. When using the product, ensure that there are no issues with the soldering conditions.

TAPE AND REEL DIMENSIONS

テーピング仕様(日本規格協会 JIS C 0806 に準ずる)
Taping Specifications (in accordance with JIS standard)

NxxxT02x
管理番号 No. STS-DA7-4976

(単位 Unit: mm)

(1) リール形状寸法 Shape and Dimensions of Reel

(2) テープ Dimensions of Tape

(3) テープ実装品内容 Configuration of Tape

(4) 1リール当たり 4,000pcs
Quantity: 4,000pcs/reel

PACKAGING - TAPE & REEL

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。
Reels are shipped in heat-sealed moisture-proof bags.

Nxxxxxxx
管理番号 No. STS-DA7-5597A

シリカゲル(同封の場合あり)
Desiccants(Possibly Included)

リール
Reel

熱シール
Seal

アルミ防湿袋
Moisture-proof Bag

ラベル Label

アルミ防湿袋を並べて入れ、ダンボールで仕切ります。
Moisture-proof bags are packed in cardboard boxes with corrugated partitions.

ラベル Label

- * 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 will not be 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 CODE" 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。
Products shipped on tape and reel are packed in a moisture-proof bag.
They are shipped in cardboard boxes to protect them from external forces during transportation.
- * 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 or expose the box to external forces as it may damage the products.
- * ダンボールには防水加工がされておりませんので、梱装箱が水に濡れないよう注意して下さい。
Do not expose to water. The box is not water-resistant.
- * 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。
Using the original package material or equivalent in transit is recommended.

LOT NUMBERING CODE

Lot Number is presented by using the following alphanumeric code.

YMxxxx - RRR

Y - Year

Year	Y
2014	4
2015	5
2016	6
2017	7
2018	8
2019	9

M - Month

Month	M	Month	M
1	1	7	7
2	2	8	8
3	3	9	9
4	4	10	X
5	5	11	Y
6	6	12	Z

xxxx-Nichia's Product Number

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

DERATING CHARACTERISTICS

NSSxT02A
管理番号 No. STS-DA7-5032A

周囲温度-許容順電流特性
Ambient Temperature vs
Allowable Forward Current

はんだ接合部温度(カソード側)-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
Allowable Forward Current

OPTICAL CHARACTERISTICS

* 本特性は参考です。
All characteristics shown are for reference only and are not guaranteed.

NSSWT02A
管理番号 No. STS-DA7-5033C

発光スペクトル Spectrum

指向特性 Directivity

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

* 本特性は参考です。
All characteristics shown are for reference only and are not guaranteed.

NSSWT02A
管理番号 No. STS-DA7-5036A

順電圧-順電流特性
Forward Voltage vs
Forward Current

周囲温度-順電圧特性
Ambient Temperature vs
Forward Voltage

順電流-相对光束特性
Forward Current vs
Relative Luminous Flux

周囲温度-相对光束特性
Ambient Temperature vs
Relative Luminous Flux

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

* 本特性は参考です。
All characteristics shown are for reference only and are not guaranteed.

NSSWT02A
管理番号 No. STS-DA7-5039B

順電流-色度 特性
Forward Current vs Chromaticity Coordinate

周囲温度-色度 特性
Ambient Temperature vs Chromaticity Coordinate

* 本特性は色度ランクsm503d, sm505d(ランク座標範囲内の特別ランクを含む)に対応しています。
The graphs above show the characteristics for sm503d, sm505d LEDs, including sub-bins, of this product.

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	$T_{\text{slid}}=260^{\circ}\text{C}$, 10sec, 2reflows, Precondition: 30°C , 70%RH, 168hr		#1	0/22
Solderability (Reflow Soldering)	JEITA ED-4701 303 303A	$T_{\text{slid}}=245\pm 5^{\circ}\text{C}$, 5sec, Lead-free Solder(Sn-3.0Ag-0.5Cu)		#2	0/22
Temperature Cycle	JEITA ED-4701 100 105	$-40^{\circ}\text{C}(30\text{min})\sim 25^{\circ}\text{C}(5\text{min})\sim 100^{\circ}\text{C}(30\text{min})\sim 25^{\circ}\text{C}(5\text{min})$	100cycles	#1	0/50
Moisture Resistance (Cyclic)	JEITA ED-4701 200 203	$25^{\circ}\text{C}\sim 65^{\circ}\text{C}\sim -10^{\circ}\text{C}$, 90%RH, 24hr per cycle	10cycles	#1	0/22
High Temperature Storage	JEITA ED-4701 200 201	$T_{\text{A}}=100^{\circ}\text{C}$	1000hours	#1	0/22
Temperature Humidity Storage	JEITA ED-4701 100 103	$T_{\text{A}}=60^{\circ}\text{C}$, RH=90%	1000hours	#1	0/22
Low Temperature Storage	JEITA ED-4701 200 202	$T_{\text{A}}=-40^{\circ}\text{C}$	1000hours	#1	0/22
Room Temperature Operating Life Condition 1		$T_{\text{A}}=25^{\circ}\text{C}$, $I_{\text{F}}=65\text{mA}$ Test board: See NOTES below	1000hours	#1	0/22
Room Temperature Operating Life Condition 2		$T_{\text{A}}=25^{\circ}\text{C}$, $I_{\text{F}}=130\text{mA}$ Test board: See NOTES below	500hours	#1	0/22
High Temperature Operating Life		$T_{\text{A}}=100^{\circ}\text{C}$, $I_{\text{F}}=50\text{mA}$ Test board: See NOTES below	1000hours	#1	0/22
Temperature Humidity Operating Life		60°C , RH=90%, $I_{\text{F}}=65\text{mA}$ Test board: See NOTES below	500hours	#1	0/22
Low Temperature Operating Life		$T_{\text{A}}=-40^{\circ}\text{C}$, $I_{\text{F}}=65\text{mA}$ 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
Soldering Joint Shear Strength	JEITA ED-4702B 002 3	5N, $10\pm 1\text{sec}$		#1	0/22

NOTES:

- 1) Test board: FR4 board thickness=1.6mm, copper layer thickness=0.07mm, $R_{\theta\text{JA}}\approx 98^{\circ}\text{C/W}$
- 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})	$I_{\text{F}}=65\text{mA}$	>U.S.L. $\times 1.1$
	Luminous Flux(Φ_{V})	$I_{\text{F}}=65\text{mA}$	<L.S.L. $\times 0.7$
	Reverse Current(I_{R})	$V_{\text{R}}=5\text{V}$	>U.S.L. $\times 2.0$
#2	Solderability	-	Less than 95% solder coverage

U.S.L. : Upper Specification Limit L.S.L. : Lower Specification Limit

CAUTIONS

(1) Storage

Conditions		Temperature	Humidity	Time
Storage	Before Opening Aluminum Bag	$\leq 30^{\circ}\text{C}$	$\leq 90\% \text{RH}$	Within 1 Year from Delivery Date
	After Opening Aluminum Bag	$\leq 30^{\circ}\text{C}$	$\leq 70\% \text{RH}$	$\leq 168 \text{hours}$
Baking		$65 \pm 5^{\circ}\text{C}$	-	$\geq 24 \text{hours}$

- Product complies with JEDEC MSL 3 or equivalent. See IPC/JEDEC STD-020 for moisture-sensitivity details.
- Absorbed moisture in LED packages can vaporize and expand during soldering, which can cause interface delamination and result in optical performance degradation. Products are packed in moisture-proof aluminum bags to minimize moisture absorption during transportation and storage.
Included silica gel desiccants change from blue to red if moisture had penetrated bags.
- After opening the moisture-proof aluminum bag, the products should go through the soldering process within the range of the conditions stated above. Unused remaining LEDs should be stored with silica gel desiccants in a hermetically sealed container, preferably the original moisture-proof bags for storage.
- After the "Period After Opening" storage time has been exceeded or silica gel desiccants are no longer blue, the products should be baked. Baking should only be done once.
- Although the leads or electrode pads (anode and cathode) of the product are plated with gold, prolonged exposure to a corrosive environment might cause the gold plated the leads or electrode pads to tarnish, and thus leading to difficulties in soldering. If unused LEDs remain, they must be stored in a hermetically sealed container. Nichia recommends using the original moisture-proof bag for storage.
- Do not use sulfur-containing materials in commercial products. Some materials, such as seals and adhesives, may contain sulfur. The extremely corroded or contaminated plating of LEDs might cause an open circuit. Silicone rubber is recommended as a material for seals. Bear in mind, the use of silicones may lead to silicone contamination of electrical contacts inside the products, caused by low molecular weight volatile siloxane.
- To prevent water condensation, please avoid large temperature and humidity fluctuations for the storage conditions.
- Do not store the LEDs in a dusty environment.
- Do not expose the LEDs to direct sunlight and/or an environment where the temperature is higher than normal room temperature.

(2) Directions for Use

- When designing a circuit, the current through each LED must not exceed the Absolute Maximum Rating. Operating at a constant current per LED is recommended. In case of operating at a constant voltage, Circuit B is recommended. If the LEDs are operated with constant voltage using 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 using forward current. Ensure that the product is not subjected to either forward or reverse voltage while it is not in use. In particular, subjecting it to continuous reverse voltage may cause migration, which may cause damage to the LED die. When used in displays that are not used for a long time, the main power supply should be switched off for safety.
- It is recommended to operate the LEDs at a current greater than 10% of the sorting current to stabilize the LED characteristics.
- Care must be taken to ensure that the reverse voltage will not exceed the Absolute Maximum Rating when using the LEDs with matrix drive.
- Ensure that excessive voltages such as lightning surges are not applied to the LEDs.
- For outdoor use, necessary measures should be taken to prevent water, moisture and salt air damage.

(3) Handling Precautions

- Do not handle the LEDs with bare hands as it will contaminate the LED surface and may affect the optical characteristics: it might cause the LED to be deformed and/or the bump to break, which will cause the LED not to illuminate.
- When handling the product with tweezers, be careful not to apply excessive force to the resin.
Otherwise, The resin can be cut, chipped, delaminate or deformed, causing bump-bond breaks and catastrophic failures.
- Dropping the product may cause damage.
- 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. It may cause bump to break, leading to catastrophic failures.

(4) Design Consideration

- PCB warpage after mounting the products onto a PCB can cause the package to break.
The LED should be placed in a way 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 LED should be placed in a way to minimize the stress on the LEDs due to board flexing.
- Board separation must be performed using special jigs, not using hands.
- Volatile organic compounds that have been released from materials present around the LEDs (e.g. housing, packing, adhesive, secondary lens, lens cover, etc.) may penetrate the LED lens and/or encapsulating resin.
If the LEDs are being used in a hermetically sealed environment, these volatile compounds can discolor after being exposed to heat and/or photon energy and it may greatly reduce the LED light output and/or cause a color shift.
In this case, ventilating the environment may improve the reduction in light output and/or color shift.
Perform a light-up test of the chosen application for optical evaluation to ensure that there are no issues, especially if the LEDs are planned to be used in a hermetically sealed environment.

(5) Electrostatic Discharge (ESD)

- The products are sensitive to static electricity or surge voltage. ESD can damage a die and its reliability.
When handling the products, the following measures against electrostatic discharge are strongly recommended:
 - Eliminating the charge
 - Grounded wrist strap, ESD footwear, clothes, and floors
 - Grounded workstation equipment and tools
 - ESD table/shelf mat made of conductive materials
- Ensure that tools (e.g. soldering irons), jigs and machines that are being used are properly grounded and that proper grounding techniques are used in work areas. For devices/equipment that mount the LEDs, protection against surge voltages should also be used.
- If tools or equipment contain insulating materials such as glass or plastic, the following measures against electrostatic discharge are strongly recommended:
 - Dissipating static charge with conductive materials
 - Preventing charge generation with moisture
 - Neutralizing the charge with ionizers
- The customer is advised to check if the LEDs are damaged by ESD
when performing the characteristics inspection of the LEDs in the application.
Damage can be detected with a forward voltage measurement or a light-up test at low current ($\leq 1\text{mA}$).
- ESD damaged LEDs may have current flow at a low voltage or no longer illuminate at a low current.
Failure Criteria: $V_F < 2.0\text{V}$ at $I_F = 0.5\text{mA}$

(6) Thermal Management

- Proper thermal management is an important when designing products with LEDs. LED die temperature is affected by PCB thermal resistance and LED spacing on the board. Please design products in a way that the LED die temperature does not exceed the maximum Junction Temperature (T_J).
- 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.

$$1) T_J = T_A + R_{\theta JA} \cdot W \quad 2) T_J = T_S + R_{\theta JS} \cdot W$$

* T_J =LED junction temperature: °C

T_A =Ambient temperature: °C

T_S =Soldering temperature (cathode side): °C

$R_{\theta JA}$ =Thermal resistance from junction to ambient: °C/W

$R_{\theta JS}$ =Thermal resistance from junction to T_S measuring point: °C/W

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

(7) Cleaning

- When washing after soldering is needed, following conditions are requested.
 - a) Washing solvent: Pure Water
 - b) Temperature, time: 50°C or less×30seconds max. or 30°C or less×3 minutes max.
 - c) Ultrasonic washing: 300W or less

(8) Eye Safety

- In 2006, the International Electrical Commission (IEC) published IEC 62471:2006 Photobiological safety of lamps and lamp systems, which added LEDs in its scope. On the other hand, the IEC 60825-1:2007 laser safety standard removed LEDs from its scope. However, please be advised that some countries and regions have adopted standards based on the IEC laser safety standard IEC 60825-1:2011/2001, which still includes LEDs in its scope. Most of Nichia's LEDs can be classified as belonging into either the Exempt Group or Risk Group 1. High-power LEDs, that emit light containing blue wavelengths, may be classified as Risk Group 2. Please proceed with caution when viewing directly any LEDs driven at high current, or viewing LEDs with optical instruments which may greatly increase the damages to your eyes.
- Viewing a flashing light may cause eye discomfort. When incorporating the LED into your product, please be careful to avoid adverse effects on the human body caused by light stimulation.

(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.
- The specifications and appearance of this product may change without notice; Nichia does not guarantee the contents of this specification. Both the customer and Nichia will agree on the official specifications of supplied products before the volume production of a program begins.