NICHIA CORPORATION

SPECIFICATIONS FOR UV LED

PART NO. NCSU434B(T)

- 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	500	mA
Pulse Forward Current	\mathbf{I}_{FP}	600	mA
Allowable Reverse Current	I _R	85	mA
Power Dissipation	PD	3.44	W
Operating Temperature	T _{opr}	-10~85	°C
Storage Temperature	T _{stg}	-40~100	°C
Junction Temperature	T,	110	°C

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

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

(2) Initial Electrical/Optical Characteristics

Item	Symbol	Condition	Тур	Max	Unit
Forward Voltage	VF	I _F =350mA	5.7	-	V
Radiant Flux	Φe	I _F =350mA	62	-	mW
Peak Wavelength	λp	I _F =350mA	280	-	nm
Spectrum Half Width	Δλ	I _F =350mA	10	-	nm
Thermal Resistance	R _{ejs}	_	10.0	11.1	°C/W

* Characteristics at $T_s=25$ °C.

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

* $R_{\ensuremath{\theta}\ensuremath{JS}\xspace}$ is the thermal resistance from the junction to the T_S measurement point.

* It is recommended to operate the LEDs at a current greater than 10% of the sorting current to stabilize the LED characteristics.

RANKS

Item	Rank	Min	Max	Unit
	B60	6.0	6.5	
Forward Voltage	B55	5.5	6.0	V
	B50	5.0	5.5	
	P15d21	76.8	91.3	
	P14d22	64.6	76.8	
Radiant Flux	P14d21	54.4	64.6	mW
	P13d22	45.7	54.4	
Peak Wavelength	U280	275	285	nm

* Ranking at $T_s=25$ °C.

* Forward Voltage Tolerance: $\pm 0.07V$

* Radiant Flux Tolerance: ±8%

* Peak Wavelength Tolerance: ±1.8nm

* LEDs from the above ranks will be shipped. The rank combination ratio per shipment will be decided by Nichia.

OUTLINE DIMENSIONS

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

* 括弧で囲まれた寸法は参考値です。 The dimension(s) in parentheses are for reference purposes. Part No. NCSU434B No. STS-DA7-18075

(単位 Unit: mm, 公差 Tolerance: ±0.2)


項目 Item	内容 Description
パッケージ材質 Package Materials	セラミックス Ceramics
気密封止カバー材質 Hermetic Sealing Cover Materials	サファイア Sapphire
電極材質 Electrodes Materials	金メッキ Au-plated
質量 Weight	0.060g(TYP)

SOLDERING

• Recommended Reflow Soldering Condition(Lead-free Solder)


• Recommended Soldering Pad Pattern


(単位 Unit: mm)

- * This LED is designed to be reflow soldered to a PCB. If dip soldered or hand soldered, Nichia will not guarantee its reliability.
- * Reflow soldering must not be performed more than twice.
- * When the LEDs are cooled from the peak reflow temperature, ensure that the cooling is performed very gradually to avoid excessive stress on the LED (e.g. causing cracks in the solder joints). Ensure that sufficient preliminary verification is performed to ensure that there are no issues with the chosen reflow soldering conditions/process.
- * During reflow soldering, the heat and atmosphere in the reflow oven may cause the optical characteristics to degrade. In particular, reflow soldering performed with an air atmosphere may have a greater negative effect on the optical characteristics than if a nitrogen atmosphere is used; Nichia recommends using a nitrogen reflow atmosphere.
- * If excessive pressure is applied to the hermetic sealing cover, it may cause the hermetic sealing cover to be damaged, chipped, cracked and/or removed. If the nozzle is off-center and makes contact with the edges of the hermetic sealing cover, it may cause the hermetic sealing cover to chip/crack.

Max. force: 5N

- * Repairing should not be done after the LEDs have been soldered. 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.
- * The soldering pad pattern above is a general recommendation for LEDs to be mounted without issues; if a high degree of precision is required for the chosen application (i.e. high-density mounting), ensure that the soldering pad pattern is optimized.
- * 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.
- * Ensure that there are no issues with the type and amount of solder that is being used.

PACKAGING - BULK


- * Products shipped in anti-static *IC packs* are packed in a moisture-proof bag. They are shipped in cardboard boxes to protect them from external forces during transportation. 本製品はICパックに入れたのち、輸送の衝撃から保護するためダンボールで梱包します。
- * Do not drop or expose the box to external forces as it may damage the products. 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 expose to water. The box is not water-resistant.
- 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。
- * Using the original package material or equivalent in transit is recommended. 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。

TAPE AND REEL DIMENSIONS


PACKAGING - TAPE & REEL

Reels are shipped with desiccants in heat-sealed moisture-proof bags. 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。 Part No. Nxxxxxx No. STS-DA7-11776C


- 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.
 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。
- * Do not drop or expose the box to external forces as it may damage the products.
- 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 expose to water. The box is not water-resistant.
- 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。
 * Using the original package material or equivalent in transit is recommended.
- 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。

LOT NUMBERING CODE

Lot Number is presented by using the following alphanumeric code.

YMxxxx - RRR

Y - Year

Cui	
Year	Y
2020	К
2021	L
2022	М
2023	Ν
2024	0
2025	Р

M - Month

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 Wavelength, Ranking by Radiant Flux, Ranking by Forward Voltage

DERATING CHARACTERISTICS

Part No. NCSU434B No. STS-DA7-18071A


Solder Temperature(Anode Side) vs Allowable Forward Current はんだ接合部温度(アノード側)-許容順電流特性


Duty Ratio vs Allowable Forward Current デューティー比-許容順電流特性


OPTICAL CHARACTERISTICS

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

Part No. NCSU434B No. STS-DA7-18072A


* The graphs above show the characteristics for U280x LEDs of this product. 本特性はピーク波長ランクU280xに対応しています。

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

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

Part No. NCSU434B No. STS-DA7-18073A


* The graphs above show the characteristics for U280x LEDs of this product. 本特性はピーク波長ランクU280xに対応しています。

FORWARD CURRENT CHARACTERISTICS / TEMPERATURE CHARACTERISTICS

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

Part No. NCSU434B No. STS-DA7-18074A


* The graphs above show the characteristics for U280x LEDs of this product. 本特性はピーク波長ランクU280xに対応しています。

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	0/6
Thermal Shock(Air to Air)		-40°C to 100°C, 15min dwell	100cycles	#1	0/6
High Temperature Storage	JEITA ED-4701 200 201	T _A =100°C	1000hours	#1	0/6
Low Temperature Storage	JEITA ED-4701 200 202	T _A =-40°C	1000hours	#1	0/6
Room Temperature Operating Life		T₄=25°C, I⊧=500mA Test board: See NOTES below	1000hours	#1	0/6
High Temperature Operating Life		T _A =85°C, I _F =150mA Test board: See NOTES below	1000hours	#1	0/6
Temperature Humidity Operating Life		60°C, RH=90%, I⊧=350mA Test board: See NOTES below	500hours	#1	0/6
Low Temperature Operating Life		T_A =-10°C, I _F =500mA Test board: See NOTES below	1000hours	#1	0/6
Vibration	JEITA ED-4701 400 403	200m/s ² , 100~2000~100Hz, 4cycles, 4min, each X, Y, Z	48minutes	#1	0/6
Electrostatic Discharges	JEITA ED-4701 300 304	HBM, 2kV, 1.5k Ω , 100pF, 3pulses, alternately positive or negative		#1	0/6

NOTES:

1) Test board: Al board thickness=1.5mm, copper layer thickness=0.07mm, $R_{\mbox{\tiny HJA}}{\approx}22.3^{\circ}\mbox{C/W}$

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

(2) Failure Criteria

Criteria #	Items	Conditions	Failure Criteria
	Forward Voltage(V _F)	I _F =350mA	>Initial value×1.1
#1	Radiant Flux(Φ_E)	I _F =350mA	<initial td="" value×0.7<=""></initial>

CAUTIONS

(1) Storage

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

• The storage/packaging requirements for this LED are comparable to JEDEC Moisture Sensitivity Level (MSL) 3 or equivalent. Nichia used IPC/JEDEC STD-020 as a reference to rate the MSL of this LED.

- This LED uses a package that could absorb moisture; if the package absorbs moisture and is exposed to heat during soldering, it may cause the moisture to vaporize and the package to expand and the resulting pressure may cause internal delamination. This may cause the optical characteristics to degrade. To minimize moisture absorption in storage/transit, moisture-proof aluminum bags are used for the LEDs with a silica gel packet to absorb any air moisture in the bag. The silica gel beads turn blue to red as they absorb moisture.
- Once the moisture-proof aluminum bag is open, ensure that the LED is soldered to a PCB within the range of the conditions above. To store any remaining unused LEDs, use a hermetically sealed container with silica gel desiccants. Nichia recommends placing them back to the original moisture-proof bag and reseal it.
- If the "After Opening" storage time has been exceeded or any pink silica gel beads are found, ensure that the LED are baked before use. Baking should only be done once.
- This LED has gold-plated electrodes. If the LEDs are exposed to a corrosive environment, it may cause the plated surface to tarnish causing issues (i.e. solderability). Ensure that when storing LEDs, a hermetically sealed container is used. Nichia recommends placing them back to the original moisture-proof bag and reseal it.
- To prevent substances/gases from affecting the plated surface, ensure that the parts/materials used with the LEDs in the same assembly/system do not contain sulfur (e.g. gasket/seal, adhesive, etc.). If the plating is contaminated, it may cause issues (e.g. electric connection failures). If a gasket/seal is used, silicone rubber gaskets/seals are recommended; ensure that this use of silicone does not result in issues (e.g. electrical connection failures) caused by low molecular weight volatile siloxane.
- To avoid condensation, the LEDs must not be stored in areas where temperature and humidity fluctuate greatly.
- Do not store the LEDs in a dusty environment.
- Do not expose the LEDs to direct sunlight and/or an environment over a long period of time where the temperature is higher than normal room temperature.

(2) Directions for Use

• The circuit must be designed to ensure that the Absolute Maximum Ratings are not exceeded for each LED. The LEDs should be operated at a constant current per LED. In the case of operating at a constant voltage, Circuit B is recommended. If Circuit A is used, it may cause the currents flowing through the LEDs to vary due to the variation in the forward voltage characteristics of the LEDs on the circuit.


- This LED is designed to be operated at a forward current. Ensure that no voltage is applied to the LED in the forward/reverse direction while the LED is off. If the LEDs are used in an environment where reverse voltages are applied to the LED continuously, it may cause electrochemical migration to occur causing the LED to be damaged. When not in use for a long period of time, the system's power should be turned off to ensure that there are no issues/damage.
- To stabilize the LED characteristics while in use, Nichia recommends that the LEDs are operated at currents ≥ 10% of the sorting current.
- Ensure that transient excessive voltages (e.g. lightning surge) are not applied to the LEDs.
- If the LEDs are used for outdoor applications, ensure that necessary measures are taken (e.g. protecting the LEDs from water/salt damage and high humidity).
- Although this LED is specifically designed to emit invisible light, a small amount of light in the visible region exists in the emission spectrum. Ensure that when using the LEDs for sensors, verification is performed to ensure that the emission spectrum is fit for the intended use.
- Exposure to the UV radiation from this LED could cause health risks and the degree of hazard may vary depending on the wavelength, irradiance, and exposure time. When necessary, safety and other information/precautions should be provided to the end users. For more details, see Handling Precautions for Ultraviolet Light (UV LEDs). To access the application notes, go to the Technical Suggestions And Recommendations section of Nichia's website.
- The UV light may accelerate the degradation/aging processes of the components used in the chosen system. When selecting a part/material, perform sufficient verification prior to use to ensure that there are no issues, this verification should be performed taking into consideration the conditions/environments in which the end-product containing these LEDs will actually be used. When necessary, safety and other information/precautions should be provided to the end users.
- This LED may cause fluorescence to occur resulting in certain devices (e.g. sensors, etc.) failing to function as intended. Taking into consideration the conditions/environments in which the end-product containing these LEDs will actually be used, safety and other information/precautions should be provided to the end users.
- If the UV LEDs are used with LEDs containing a phosphor in the same application, the UV light may cause the phosphor to emit light. The design of the chosen application should ensure that those LEDs are not exposed to the UV light.
- If this product is stored and/or used constantly under high humidity conditions, it may accelerate the deterioration of the die; this may cause the radiant flux to decrease. If the LEDs are stored and/or used under these conditions, sufficient verification must be done prior to use to ensure there are no issues for the chosen application.
- Do not design this LED into applications where condensation may occur. If the LEDs are stored/operated in these environments, it may cause issues (e.g. current leaks that cause the radiant flux to decrease).

(3) Handling Precautions

- Do not handle the LEDs with bare hands:
 - this may contaminate the LED surface and have an effect on the optical characteristics,
 - this may cause the LED to deform and/or the wire to break causing a catastrophic failure (i.e. the LED not to illuminate).
- When handling the product with tweezers, be careful not to apply excessive force to the hermetic sealing cover. Otherwise, the hermetic sealing cover can be cut, chipped, delaminate or deformed, causing wire-bond breaks and catastrophic failures (i.e. the LED not to illuminate).
- Dropping may cause damage to the LED (e.g. deformation).
- Do not stack assembled PCBs together. Otherwise, it may cause damage to the hermetic sealing cover (e.g. cut, scratch, chip, crack, delamination and deformation) and the wire to break causing a catastrophic failure (i.e. the LED not to illuminate).

(4) Design Consideration

- To operate the LEDs, using a copper-core PCB is recommended; this may cause issues (e.g. cracks in the hermetic sealing cover/solder joints due to thermal stress) depending on the reflow soldering conditions. Ensure that sufficient verification is performed prior to use to ensure that there are no issues with the PCB/soldering conditions for the chosen application.
- If the LEDs are soldered to a PCB and the PCB assembly is bent (e.g. PCB depaneling process), it may cause the LED package to break. The PCB layout should be designed to minimize the mechanical stress on the LEDs when the PCB assembly is bent/warped.
- The amount of mechanical stress exerted on the LED from depaneling may vary depending on the LED position/orientation on the PCB assembly (e.g. especially in areas near V-groove scores). The PCB layout should be designed to minimize the mechanical stress on the LEDs when the PCB is separated into individual PCB assemblies.
- To separate a PCB populated with the LEDs, use a specially designed tool. Do not break the PCB by hand.
- If an aluminum-core PCB is used to operate the LEDs, it may cause thermal stress during operation causing damage to the solder joints (e.g. crack). Ensure that sufficient verification is performed prior to use.
- Volatile organic compounds that have been released from materials present around the LEDs (e.g. housing, gasket/seal, adhesive, secondary lens, lens cover, grease, etc.) may adhere to the LED hermetic sealing cover and other areas (e.g. package). If the LEDs are being used in a hermetically/near-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. In this case, ventilating the environment may improve the reduction in light output. Perform a light-up test of the chosen application for optical evaluation prior to use to ensure that there are no issues, this test should be performed taking into consideration the conditions/environments in which the end-product containing these LEDs will actually be used.

(5) Electrostatic Discharge (ESD)

• This LED is sensitive to transient excessive voltages (e.g. ESD, lightning surge). If this excessive voltage occurs in the circuit, it may cause the LED to be damaged causing issues (e.g. the LED to have a reduction in the radiant flux or not to illuminate [i.e. catastrophic failure]).

Ensure that when handling the LEDs, necessary measures are taken to protect them from an ESD discharge. The following examples are recommended measures to eliminate 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 all necessary measures are taken to prevent the LEDs from being exposed to transient excessive voltages (e.g. ESD, lightning surge):
 - tools, jigs, and machines that are used are properly grounded
 - appropriate ESD materials/equipment are used in the work area
 - the system/assembly is designed to provide ESD protection for the LEDs
- If the tool/equipment used is an insulator (e.g. glass cover, plastic, etc.), ensure that necessary measures have been taken to protect the LED from transient excessive voltages (e.g. ESD). The following examples are recommended measures to eliminate the charge:
 - Dissipating static charge with conductive materials
 - Preventing charge generation with moisture
 - Neutralizing the charge with ionizers
- To detect if an LED was damaged by transient excess voltages (i.e. an ESD event during the system's assembly process), perform a characteristics inspection (e.g. forward voltage measurement) at low current (≤1mA).
- Failure Criteria: $V_F < 2.0V$ at $I_F = 0.5mA$

If the LED is damaged by transient excess voltages (e.g. ESD), it will cause the Forward Voltage (V_F) to decrease.

(6) Thermal Management

- The Absolute Maximum Junction Temperature (T_J) must not be exceeded under any circumstances. The increase in the temperature of an LED while in operation may vary depending on the PCB thermal resistance and the density of LEDs on the PCB assembly. Ensure that when using the LEDs for the chosen application, heat is not concentrated in an area and properly managed in the system/assembly.
- The operating current should be determined by considering the temperature conditions surrounding the LED (i.e. T_A). Ensure that when operating the LED, proper measures are taken to dissipate the heat.
- The following two equations can be used to calculate the LED junction temperature:

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

Ts=Soldering Temperature (Anode Side): °C

 $R_{\theta JA}$ =Thermal Resistance from Junction to Ambient: °C/W

 $R_{\theta JS}$ =Thermal Resistance from Junction to T_S Measurement Point: °C/W

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

Cathode


(7) Cleaning

- Do not clean the LEDs. If the LED is cleaned, it may cause damage to the package/hermetic sealing cover causing issues; ensure that if the LEDs are cleaned, sufficient verification is performed prior to use. Additionally, ensure that the solvent being used does not cause any other issues (e.g. CFC-based solvents are heavily regulated).
- Do not clean the LEDs with an ultrasonic cleaner. If cleaning must be done, ensure that sufficient verification is performed by using a finished assembly with LEDs to determine cleaning conditions (e.g. ultrasonic power, LED position on the PCB assembly) that do not cause an issue.

(8) Eye Safety

- There may be two important international specifications that should be noted for safe use of the LEDs: IEC 62471:2006 Photobiological safety of lamps and lamp systems and IEC 60825-1:2001 (i.e. Edition 1.2) Safety of Laser Products - Part 1: Equipment Classification and Requirements. Ensure that when using the LEDs, there are no issues with the following points:
 - LEDs have been removed from the scope of IEC 60825-1 since IEC 60825-1:2007 (i.e. Edition 2.0) was published. However, depending on the country/region, there are cases where the requirements of the IEC 60825-1:2001 specifications or equivalent must be adhered to.
 - LEDs have been included in the scope of IEC 62471:2006 since the release of the specification in 2006.
 - Most Nichia LEDs will be classified as the Exempt Group or Risk Group 1 according to IEC 62471:2006. However, in the case
 of high-power LEDs containing blue wavelengths in the emission spectrum, there are LEDs that will be classified as Risk
 Group 2 depending on the characteristics (e.g. radiation flux, emission spectrum, directivity, etc.)
 - If the LED is used in a manner that produces an increased output or with an optic to collimate the light from the LED, it may cause damage to the human eye.
- If an LED is operated in a manner that emits a flashing light, it may cause health issues (e.g. visual stimuli causing eye discomfort). The system should be designed to ensure that there are no harmful effects on the human body.
- This LED emits light in the ultraviolet (UV) region. The UV light from an LED while in operation is intense and harmful; if human eyes are exposed to this light, it may cause damage to them. Do not look directly or indirectly (e.g. through an optic) at the UV light. Ensure that if there is a possibility that the UV light reflects off objects and enters the eyes, appropriate protection gear (e.g. goggles) is used to prevent the eyes from being exposed to the light.
- Ensure that appropriate warning signs/labels are provided both on each of the systems/applications using the UV LEDs, in all necessary documents (e.g. specification, manual, catalogs, etc.), and on the packaging materials.

(9) Miscellaneous

- Nichia warrants that the discrete LEDs will meet the requirements/criteria as detailed in the Reliability section within this specification. If the LEDs are used under conditions/environments deviating from or inconsistent with those described in this specification, the resulting damage and/or injuries will not be covered by this warranty.
- Nichia warrants that the discrete LEDs manufactured and/or supplied by Nichia will meet the requirements/criteria as detailed in the Reliability section within this specification; it is the customer's responsibility to perform sufficient verification prior to use to ensure that the lifetime and other quality characteristics required for the intended use are met.
- The applicable warranty period is one year from the date that the LED is delivered. In the case of any incident that appears to be in breach of this warranty, the local Nichia sales representative should be notified to discuss instructions on how to proceed while ensuring that the LED in question is not disassembled or removed from the PCB if it has been attached to the PCB. If a breach of this warranty is proved, Nichia will provide the replacement for the non-conforming LED or an equivalent item at Nichia's discretion. FOREGOING ARE THE EXCLUSIVE REMEDIES AVAILABLE TO THE CUSTOMER IN RESPECT OF THE BREACH OF THE WARRANTY CONTAINED HEREIN, AND IN NO EVENT SHALL NICHIA BE RESPONSIBLE FOR ANY INDRECT, INCIDENTAL OR CONSEQUENTIAL LOSSES AND/OR EXPENSES (INCLUDING LOSS OF PROFIT) THAT MAY BE SUFFERED BY THE CUSTOMER ARISING OUT OF A BREACH OF THE WARRANTY.
- NICHIA DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
- This LED is intended to be used for general lighting, household appliances, electronic devices (e.g. mobile communication devices); it is not designed or manufactured for use in applications that require safety critical functions (e.g. aircraft, automobiles, combustion equipment, life support systems, nuclear reactor control system, safety devices, spacecraft, submarine repeaters, traffic control equipment, trains, vessels, etc.). If the LEDs are planned to be used for these applications, unless otherwise detailed in the specification, Nichia will neither guarantee that the LED is fit for that purpose nor be responsible for any resulting property damage, injuries and/or loss of life/health. This LED does not comply with IATF 16949 and is not intended for automotive applications.
- The customer will not reverse engineer, disassemble or otherwise attempt to extract knowledge/design information from the LED.
- All copyrights and other intellectual property rights in this specification in any form are reserved by Nichia or the right holders who have granted Nichia permission to use the content. Without prior written permission from Nichia, no part of this specification may be reproduced in any form or by any means.
- Both the customer and Nichia will agree on the official specifications for the supplied LEDs before any programs are officially launched. Without this agreement in writing (i.e. Customer Specific Specification), changes to the content of this specification may occur without notice (e.g. changes to the foregoing specifications and appearance, discontinuation of the LEDs, etc.).

Handling Precautions for Ultraviolet Light (UV-LE

• About Ultraviolet Light:

Ultraviolet rays have shorter wavelengths than visible light, generally in the 100-400nm range.

There are three categories depending on the wavelength:

```
UV-C (200-280nm), UV-B (280-315nm), UV-A (315-400nm)
```


The key features of UV-C, UV-B, and UV-A are summarized below.

UV-C (200 to 280nm):

It is absorbed by the atmospheric layer (the ozone layer) and therefore does not normally reach the earth's surface. Due to its strong disinfectant properties, it is highly dangerous to living organisms.

UV-B (280-315nm):

Most of this is absorbed by the atmospheric layer (99.5%) though some reaches the surface and is harmful to skin and eyes. This can cause sunburns and skin cancer.

UV-A (315-400nm):

Approximately 5.6% passes through the atmospheric layer without being absorbed and reaches the surface. Although it is not as harmful as UV-B, prolonged exposure may affect health.

• Dangers of ultraviolet rays (eye damage)

Intense ultraviolet is dangerous to the eyes and can cause snow blindness (photokeratitis), ultraviolet eye infections (electro-optic ophthalmitis), cataracts, pterygium, and pinguecula. For environments where workers are exposed to ultraviolet light, protective eyewear is an effective way to protect the eyes from exposure. To prevent UV rays from entering the eyes from the sides, it is better to use protective glasses that can cover the whole eye (i.e. goggles). Then the exposure risk is reduced.

For reference, the following is a list of the protective glasses that Nichia uses.

No	Dort Number		Visible Light Transmittance	Wavelength	Optical Density
No.	Part Number	Lens Color	[%]	[nm]	[OD]
1	YL-335-EX/He-Cd	Yellow	75%	193-442	>10
2	YL-717-EX	Clear	85%	190-380	>10

• Dangers of ultraviolet rays (skin damage)

Proteins are one of the most important components of living organisms. Ultraviolet rays can denature proteins. When the skin is exposed to UV light, it damages collagen fibers and elastic fibers. This results in aging of the skin, damage to DNA, and risk of skin cancer. Avoid exposure of the skin to UV rays (e.g. gloves, thick long sleeves, wear a mask, etc.).


Handling Precautions for Ultraviolet Light (UV-LE)

©2021 NICHIA CORPORATION

UV LED Development Group

UV Project

• Ozone generation from UV rays

<u>At wavelengths of 100-230nm, it can react with oxygen in the air to produce ozone.</u> Ozone is a powerful oxidizing agent (several times more powerful than chlorine). Due to its powerful oxidizing properties, ozone can deteriorate rubber and plastics and may affect the human body depending on the concentration.

The figure below shows examples of the spectrums for Nichia's UV products. It shows that Nichia's UV products do not pose a risk for ozone generation.


• Summary

When working in an environment that has the potential to expose workers to ultraviolet radiation, the workers should cover their skin and eyes with protective equipment (e.g. wearing protective glasses, arm covers, thick long sleeves, protective head gear, and a mask) to avoid ultraviolet radiation exposure during work. Wearing the proper protective equipment is an effective measure against exposure.

• Disclaimer

This document is a controlled document of Nichia Corporation (Nichia) published to provide technical information/data for reference purposes only. But using this document, the user agrees to the following:

This document has been prepared solely for reference on the subject matters incorporated within it and Nichia makes no guarantee that customers will see the same results for their chosen application.
Nichia makes no representation or warranty, express or implied, as to the accuracy, completeness or usefulness of any information contained herein. In addition, Nichia shall not be liable for any damages or losses arising out of exploiting, using, or downloading or otherwise this document, or any other acts associated with this document.

- The content of this document may be changed without any prior or subsequent notice.


Assembly/Handling Precautions for the UV LEDs

Assembly Precautions

• Use a pick up nozzle that does not affect the sealing cover/hermetic sealing cover. If excessive pressure is applied to the sealing cover/hermetic sealing cover, it may damage to the sealing cover/hermetic sealing cover (e.g. cut, scratch, chip, crack, break, removal, etc.). To ensure that there are no issues with the pick up nozzle, perform a sufficient verification prior to use.


CAUTION: Do not allow the nozzle to touch the sealing cover/hermetic sealing cover.

Handling Precautions with Tweezers

- Nichia recommends using special tweezers (e.g. vacuum tweezers) to handle the UV LEDs. When using those tweezers, use care to ensure:
 - the tweezers do not touch the sealing cover/hermetic sealing cover,
 - excessive force is not applied to the UV LED.

Otherwise, it may cause damage to the sealing cover/hermetic sealing cover and/or the ceramic package (e.g. cut, scratch, chip, crack, break, removal, etc.) and the internal connection to fail causing a catastrophic failure (i.e. the UV LED not to illuminate).


Handling Precautions

- Do not handle the UV LEDs with bare hands:
 - this may contaminate the UV LED surface and have an effect on the optical characteristics,
 - the sealing cover/hermetic sealing cover may cause injuries since the edges are sharp.
- Dropping may cause damage to the sealing cover/hermetic sealing cover and/or ceramic package (e.g. cut, scratch, chip, crack, break, removal, etc.) and the internal connection to fail causing a catastrophic failure (i.e. the UV LED not to illuminate).


CAUTION: Do not handle the UV LEDs with bare hands.

CAUTION: Do not drop. Handle with care.

Precautions for Assembled Products

• Do not stack the UV LEDs on top of one another, regardless of whether the UV LEDs are attached to PCBs or not. Otherwise, it may cause damage to the sealing cover/hermetic sealing cover and/or the ceramic package (e.g. cut, scratch, chip, crack, break, removal, etc.) and the internal connection to fail causing a catastrophic failure (i.e. the UV LED not to illuminate).


©2020 NICHIA CORPORATION Optoelectronic Products Business Unit UV LED Development Group