

ProLight PG1C-5Lxx 5W Power LED Technical Datasheet Version: 1.4

Features

- High flux per LED
- Various colors
- Good color uniformity
- Industry best moisture senstivity level JEDEC 2a
 4 week floor life without reconditioning
- Low-temp. & lead free reflow soldering
- RoHS compliant
- More energy efficient than incandescent and most halogen lamps
- Low Voltage DC operated
- Instant light (less than 100ns)
- No UV
- Superior ESD protection

Typical Applications

- Reading lights (car, bus, aircraft)
- Portable (flashlight, bicycle)
- Uplighters/Downlighters
- Decorative/Entertainment
- Bollards/Security/Garden
- Cove/Undershelf/Task
- Indoor/Outdoor Commercial and Residential Architectural
- Automotive Ext (Stop-Tail-Turn, CHMSL, Mirror Side Repeat)
- LCD backlights

1 2010/04

Emitter Mechanical Dimensions

Notes:

- 1. The Anode side of the device is denoted by a hole in the lead frame.
- 2. Electrical insulation between the case and the board is required --- slug of device is not electrically neutral. Do not electrically connect either the anode or cathode to the slug.
- 3. Drawing not to scale.
- 4. All dimensions are in millimeters.
- 5. All dimendions without tolerances are for reference only.
- 6. Please do not bend the leads of the LED, otherwise it will damage the LED.
- 7. Please do not use a force of over 3kgf impact or pressure on the lens of the LED, otherwise it will cause a catastrophic failure.

^{*}The appearance and specifications of the product may be modified for improvement without notice.

Star Mechanical Dimensions

Notes:

- 1. Slots in aluminum-core PCB for M3 or #4 mounting screw.
- 2. Electrical interconnection pads labeled on the aluminum-core PCB with "+" and "-" to denote positive and negative, respectively. All positive pads are interconnected, as are all negative pads, allowing for flexibility in array interconnection.
- 3. Drawing not to scale.
- 4. All dimensions are in millimeters.
- 5. All dimendions without tolerances are for reference only.
- 6. Please do not use a force of over 3kgf impact or pressure on the lens of the LED, otherwise it will cause a catastrophic failure.

*The appearance and specifications of the product may be modified for improvement without notice.

Flux Characteristics at 700mA, $T_J = 25$ °C

Radiation	Color	Part N	umber	LumiousFlux or Power	
Pattern	Color	Emitter	Star	Minimum	Typical
	White	PG1C-5LWE	PG1C-5LWS	324.5 lm	350 lm
	Warm White	PG1C-5LVE	PG1C-5LVS	284.5 lm	325 lm
	Red	PG1C-5LRE	PG1C-5LRS	99.6 lm	132 lm
Lambertian	Amber	PG1C-5LAE	PG1C-5LAS	99.6 lm	126 lm
	Green	PG1C-5LGE	PG1C-5LGS	218.9 lm	250 lm
	Blue	PG1C-5LBE	PG1C-5LBS	39.8 lm	68 lm
	Royal Blue	PG1C-5LDE	PG1C-5LDS	875 mW	1200 mW

- ProLight maintains a tolerance of ± 10% on flux and power measurements.
- Please do not drive at rated current more than 1 second without proper heat sink.

Electrical Characteristics at 700mA, $T_J = 25$ °C

	F	orward Voltage V _F	(V)	Thermal Resistance
Color	Min.	Тур.	Max.	Junction to Slug (°C/W)
White	5.7	7.0	8.2	6
Warm White	5.7	7.0	8.2	6
Red	3.5	4.4	6.2	6
Amber	3.5	4.4	6.2	6
Green	5.7	7.0	8.2	6
Blue	5.7	7.0	8.2	6
Royal Blue	5.7	7.0	8.2	6

Optical Characteristics at 700mA, T_J = 25°C

		ninant Wavelengtl olor Temperature	Total included Angle (degrees)	Viewing Angle (degrees)	
Color	Min.	Тур.	Max.	θ _{0.90V}	2 θ _{1/2}
White	4100 K	5500 K	10000 K	160	140
Warm White	2700 K	3300 K	4100 K	160	140
Red	613.5 nm	623 nm	631 nm	160	140
Amber	587 nm	592 nm	597 nm	160	140
Green	515 nm	525 nm	535 nm	160	140
Blue	455 nm	465 nm	475 nm	160	140
Royal Blue	450 nm	455 nm	460nm	160	140

[•] ProLight maintains a tolerance of ± 1nm for dominant wavelength measurements.

Absolute Maximum Ratings

Parameter	White/Warm White/Red/ Amber/Green/Blue/Royal Blue
DC Forward Current (mA)	700
Peak Pulsed Forward Current (mA)	1000
Average Forward Current (mA)	700
ESD Sensitivity (HBM per MIL-STD-883E Method 3015.7)	±4000V (Class III)
LED Junction Temperature (°C)	120
Aluminum-core PCB Temperature (°C)	105
Storage & Operating Temperature (°C)	-40 to + 105
Soldering Temperature(°C)	235°C

[•] ProLight maintains a tolerance of ± 5% for CCT measurements.

Radiometric Power Bin Structure

Color	Bin Code	Minimum Radiometric Power (mW)	Maximum Radiometric Power (mW)	Available Color Bins
	U	875	1050	All
Royal Blue	V	1050	1225	All
	W	1225	1400	All

- ProLight maintains a tolerance of ± 10% on flux and power measurements.
- The flux bin of the product may be modified for improvement without notice.

Photometric Luminous Flux Bin Structure

Color	Bin Code	Minimum Photometric Flux (lm)	Maximum Photometric Flux (Im)	Available Color Bins
\\/hito	Z1	324.5	369.9	All
White	Z2	369.9	421.9	Xx, Wx [1]
Warm White	Y2	284.5	324.5	All
wann winte	Z1	324.5	369.9	Sx, Rx, Qx, Px [1]
	U2	99.6	113.6	All
Red	V1	113.6	129.5	All
	V2	129.5	147.7	[1]
	U2	99.6	113.6	All
Amber	V1	113.6	129.5	All
	V2	129.5	147.7	[1]
	X2	218.9	249.6	All
Green	Y1	249.6	284.5	All
	Y2	284.5	324.5	[1]
	R	39.8	51.7	A, 1 [1]
Blue	S1	51.7	58.9	A, 1, 2 [1]
Diue	S2	58.9	67.2	A, 1, 2 ^[1]
	T1	67.2	76.6	2 [1]

- ProLight maintains a tolerance of ± 10% on flux and power measurements.
- The flux bin of the product may be modified for improvement without notice.
- [1] The rest of color bins are not 100% ready for order currently. Please ask for quote and order possibility.

Color Bin

White and Warm White Binning Structure Graphical Representation

Color Bins

White Bin Structure

Bin Code	х	у	Typ. CCT (K)	Bin Code	х	у	Typ. CCT (K)
	0.378	0.382			0.329	0.345	
T0	0.374	0.366	4300	WN	0.316	0.333	5970
10	0.360	0.357	4300	VVIV	0.315	0.344	3370
	0.362	0.372			0.329	0.357	
	0.382	0.397			0.329	0.331	
TN	0.378	0.382	4300	WP	0.329	0.320	5970
111	0.362	0.372	4300	VV I	0.318	0.310	3370
	0.365	0.386			0.317	0.320	
	0.362	0.372			0.308	0.311	
U0	0.360	0.357	4750	X0	0.305	0.322	6650
00	0.344	0.344	4750	7.0	0.316	0.333	0000
	0.346	0.359			0.317	0.320	
	0.365	0.386		XN	0.305	0.322	
UN	0.362	0.372	4750		0.303	0.333	6650
ON	0.346	0.359			0.315	0.344	0000
	0.347	0.372			0.316	0.333	
	0.329	0.331			0.308	0.311	
V0	0.329	0.345	5320	XP	0.317	0.320	6650
VO	0.346	0.359	3320	ΛI	0.319	0.300	0030
	0.344	0.344			0.311	0.293	
	0.329	0.345			0.308	0.311	
VN	0.329	0.357	5320	Y0	0.283	0.284	8000
VIV	0.347	0.372	3320	10	0.274	0.301	0000
	0.346	0.359			0.303	0.333	
	0.329	0.345			0.308	0.311	
W0	0.329	0.331	5970	YA	0.311	0.293	8000
VVO	0.317	0.320	3910	IA	0.290	0.270	0000
	0.316	0.333			0.283	0.284	

[•] Tolerance on each color bin (x, y) is ± 0.01

Note: Although several bins are outlined, product availability in a particular bin varies by production run and by product performance. Not all bins are available in all colors.

Color Bins

Warm White Bin Structure

Bin Code	х	у	Typ. CCT (K)	Bin Code	х	у	Typ. CCT (K)
	0.453	0.416			0.409	0.400	
MO	0.444	0.399	2770	Q0	0.402	0.382	3370
IVIO	0.459	0.403	2110	QU	0.416	0.389	3370
	0.467	0.419			0.424	0.407	
	0.460	0.430			0.414	0.414	
M1	0.453	0.416	2770	Q1	0.409	0.400	3370
IVI I	0.467	0.419	2110	Qı	0.424	0.407	3370
	0.473	0.432			0.430	0.421	
	0.438	0.412			0.392	0.391	
N0	0.429	0.394	2950	R0	0.387	0.374	3650
140	0.444	0.399			0.402	0.382	3030
	0.453	0.416			0.409	0.400	
	0.444	0.426		R1	0.414	0.414	3650
N1	0.438	0.412	2950		0.409	0.400	
111	0.453	0.416			0.392	0.391	
	0.460	0.430			0.397	0.406	
	0.424	0.407			0.392	0.391	
P0	0.416	0.389	3150	S0	0.387	0.374	3950
10	0.429	0.394	3130	00	0.374	0.366	3330
	0.438	0.412			0.378	0.382	
	0.430	0.421			0.397	0.406	
P1	0.424	0.407	3150	S1	0.392	0.391	3950
	0.438	0.412	0100	O1	0.378	0.382	0000
	0.444	0.426			0.382	0.397	

[•] Tolerance on each color bin (x, y) is ± 0.01

Note: Although several bins are outlined, product availability in a particular bin varies by production run and by product performance. Not all bins are available in all colors.

Dominant Wavelength Bin Structure

Color	Bin Code	Minimum Dominant Wavelength (nm)	Maximum Dominant Wavelength (nm)
Red	2	613.5	620.5
	4	620.5	631.0
	2	587.0	589.5
A mala a r	4	589.5	592.0
Amber	6	592.0	594.5
	7	594.5	597.0
	А	515	520
Green	1	520	525
Green	2	525	530
	3	530	535
	А	455	460
Dive	1	460	465
Blue	2	465	470
	3	470	475
David Dive	5	450	455
Royal Blue	6	455	460

ullet ProLight maintains a tolerance of \pm 1nm for dominant wavelength measurements.

Note: Although several bins are outlined, product availability in a particular bin varies by production run and by product performance. Not all bins are available in all colors.

Color Spectrum, T_J = 25°C

1. White

2. Warm White

3. Royal Blue . Blue . Green . Amber . Red

ProLight

Light Output Characteristics

Relative Light Output vs. Junction Temperature at 700mA

Forward Current Characteristics, T_{.1} = 25°C

1. Forward Voltage vs. Forward Current

2. Forward Current vs. Normalized Relative Luminous Flux

Ambient Temperature vs. Maximum Forward Current

1. White, Warm White, Green, Blue, Royal Blue (T_{JMAX} = 120°C)

2. Red, Amber $(T_{JMAX} = 120$ °C)

Typical Representative Spatial Radiation Pattern

Lambertian Radiation Pattern

Moisture Sensitivity Level - JEDEC 2a

			Soak Requirements				
Level Floo		r Life	Standard		Accelerated Environment		
	Time	Conditions	Time (hours)	Conditions	Time (hours)	Conditions	
20	4 weeks	≤30°C /	696 +5/-0	30°C /	120 +1/-0	60°C /	
2a	4 weeks	60% RH	090 +5/-0	60% RH		60% RH	

- The standard soak time includes a default value of 24 hours for semiconductor manufature's exposure time (MET) between bake and bag and includes the maximum time allowed out of the bag at the distributor's facility.
- Table below presents the moisture sensitivity level definitions per IPC/JEDEC's J-STD-020C.

			Soak Requirements				
Level	Floor	r Life	Standard		Accelerated Environment		
	Time	Conditions	Time (hours)	Conditions	Time (hours)	Conditions	
1	Unlimited	≤30°C /	168 +5/-0	85°C /	NA	NA	
'	Offillitilled	85% RH	100 +3/-0	85% RH	INA	IVA	
2	1 year	≤30°C /	168 +5/-0	85°C /	NA	NA	
	i yeai	60% RH	100 +5/-0	60% RH	INA	INA	
2a	4 weeks	≤30°C /	696 +5/-0	30°C /	120 +1/-0	60°C /	
Za	4 Weeks	60% RH	090 +5/-0	60% RH	120 +1/-0	60% RH	
3	168 hours	≤30°C /	192 +5/-0	30°C /	40 +1/-0	60°C /	
3	100 110015	60% RH	192 +5/-0	60% RH	40 +1/-0	60% RH	
4	72 hours	≤30°C /	96 +2/-0	30°C /	20 +0.5/-0	60°C /	
4	72 110013	60% RH	90 +2/-0	60% RH	20 +0.5/-0	60% RH	
5	48 hours	≤30°C /	72 +2/-0	30°C /	15 +0.5/-0	60°C /	
J	40 110013	60% RH	72 +2/-0	60% RH	13 +0.5/-0	60% RH	
5a	24 hours	≤30°C /	48 +2/-0	30°C /	10 +0.5/-0	60°C /	
Ja	24 HOUIS	60% RH	40 +2/-0	60% RH	10 +0.5/-0	60% RH	
6	Time on Label	≤30°C /	Time on Label	30°C /	NA	NA	
	(TOL)	60% RH	(TOL)	60% RH	INA	INA	

Qualification Reliability Testing

Stress Test	Stress Conditions	Stress Duration	Failure Criteria	
Room Temperature	25°C, I _F = max DC (Note 1)	1000 hours	Note 2	
Operating Life (RTOL)		1000 110010	11010 2	
Wet High Temperature	85°C/60%RH, I _F = max DC (Note 1)	1000 hours	Note 2	
Operating Life (WHTOL)		1000 110010	11010 2	
Wet High Temperature	85°C/85%RH, non-operating	1000 hours	Note 2	
Storage Life (WHTSL)	oo o/oo/mail, non operating	1000 110013	14010 2	
High Temperature	110°C, non-operating	1000 hours	Note 2	
Storage Life (HTSL)	110 C, Hon-operating	1000 110015	Note 2	
Low Temperature	-40°C, non-operating	1000 hours	Note 2	
Storage Life (LTSL)	-40 C, non-operating	1000 110015	Note 2	
Non-operating	-40°C to 120°C, 30 min. dwell,	200 cycles	Note 2	
Temperature Cycle (TMCL)	<5 min. transfer	200 Cycles	Note 2	
Non-operating	-40°C to 120°C, 20 min. dwell,	200 cycles	Note 2	
Thermal Shock (TMSK)	<20 sec. transfer	200 cycles	Note 2	
Mechanical Shock	1500 G, 0.5 msec. pulse,		Note 3	
Wechanical Shock	5 shocks each 6 axis		Note 3	
Natural Drop	On concrete from 1.2 m, 3X		Note 3	
Variable Vibration	10-2000-10 Hz, log or linear sweep rate,		Nata	
Frequency	20 G about 1 min., 1.5 mm, 3X/axis		Note 3	
Solder Heat Resistance (SHR)	260°C ± 5°C, 10 sec.		Note 3	
Solderability	Steam age for 16 hrs., then solder dip		Solder coverage	
Soluerability	at 260°C for 5 sec.		on lead	

Notes:

1. Depending on the maximum derating curve.

2. Criteria for judging failure

Item	Test Condition	Criteria for Judgement	
item		Min.	Max.
Forward Voltage (V _F)	I _F = max DC		Initial Level x 1.1
Luminous Flux or	I _F = max DC	Initial Level x 0.7	
Radiometric Power (Φ _V)	I _F = IIIax DC		
Reverse Current (I _R)	$V_R = 5V$		50 μA

^{*} The test is performed after the LED is cooled down to the room temperature.

3. A failure is an LED that is open or shorted.

Recommended Solder Pad Design

- All dimensions are in millimeters.
- Electrical isolation is required between Slug and Solder Pad.

Reflow Soldering Condition

Profile Feature	Sn-Pb Eutectic Assembly	Low-Temp. & Pb-Free Assembly (58Bi-42Sn Eutectic Alloy)	
Preheat & Soak			
Temperature min (T _{smin})	100 °C	90 °C	
Temperature max (T _{smax})	150 °C	120 °C	
Time (T _{smin} to T _{smax})	60-120 seconds	60-120 seconds	
Average Ramp-Up Rate (T _{smax} to T _P)	3 °C / second max.	2 °C / second max.	
Liquidous temperature (T _L)	183°C	138°C	
Time at liquidous (t _L)	60-150 seconds	20-50 seconds	
Peak package body temperature (T _P)	235°C	185°C	
Time (t _P) within 5°C of the specified	20 accords	20 seconds	
classification temperature (T _C)	20 seconds		
Average ramp-down rate (T _P to T _{smax})	6 °C/second max.	3 °C/second max.	
Time 25°C to Peak Temperature	6 minutes max.	4 minutes max.	

- All temperatures refer to topside of the package, measured on the package body surface.
- Repairing should not be done after the LEDs have been soldered. When repairing is unavoidable, a heat plate should be used. It should be confirmed beforehand whether the characteristics of LEDs will or will not be damaged by repairing.
- Reflow soldering should not be done more than two times.
- When soldering, do not put stress on the LEDs during heating.
- After soldering, do not warp the circuit board.

Heat Plate Soldering Condition

(1) Soldering Process for Solder Paste

Use Solder Mask to print Solder Paste on MCPCB.

Place Emitter on MCPCB.

Put MCPCB on Heat Plate until Solder Paste melt. The Solder Paste sould be melted within 10 seconds. Take out MCPCB out from Heat Plate within 15 seconds.

(2) Soldering Process for Solder Wire

Put MCPCB on Heat Plate.

Place Solder Wire to the solder pad of MCPCB.

Put Emitter on MCPCB. Take the MCPCB out from Heat Plate within 10 seconds.

- Heat plate temperature: 230°C max for Lead Solder and 230°C max for Lead-Free Solder.
- We recommend using the 58Bi-42Sn eutectic alloy for low-temp. and lead free soldering (melting point = 138 °C).
- When soldering, do not put stress on the LEDs during heating.
- After soldering, do not warp the circuit board.

Manual Hand Soldering

Place Thermal Comductive Glue on the MCPCB.

Place Emitter on the MCPCB.

Use Soldering Iron to solder the leads of Emtter within 5 seconds.

- For prototype builds or small series production runs it possible to place and solder the emitters by hand.
- Solder tip temperature: 230°C max for Lead Solder and 260°C max for Lead-Free Solder.
- Avoiding damage to the emitter or to the MCPCB dielectric layer. Damage to the epoxy layer can cause a short circuit in the array.
- Do not let the solder contact from solder pad to back-side of MCPCB. This one will cause a short circuit
 and damage emitter.

 ProLight

Emitter Tube Packaging

Star Tube Packaging

Notes:

- 1. Emitter 50 pieces per tube and Star 20 pieces per tube.
- 2. Drawing not to scale.
- 3. All dimensions are in millimeters.
- 4. All dimendions without tolerances are for reference only.

^{**}Please do not open the moisture barrier bag (MBB) more than one week. This may cause the leads of LED discoloration. We recommend storing ProLight's LEDs in a dry box after opening the MBB. The recommended storage conditions are temperature 5 to 30°C and humidity less than 40% RH.

Precaution for Use

Storage

Please do not open the moisture barrier bag (MBB) more than one week. This may cause the leads of LED discoloration. We recommend storing ProLight's LEDs in a dry box after opening the MBB. The recommended storage conditions are temperature 5 to 30°C and humidity less than 40% RH. It is also recommended to return the LEDs to the MBB and to reseal the MBB.

- The slug is is not electrically neutral. Therefore, we recommend to isolate the heat sink.
- The slug is to be soldered. If not, please use the heat conductive adhesive.
- Any mechanical force or any excess vibration shall not be accepted to apply during cooling process to normal temperature after soldering.
- Please avoid rapid cooling after soldering.
- Components should not be mounted on warped direction of PCB.
- Repairing should not be done after the LEDs have been soldered. When repairing is unavoidable, a heat plate should be used. It should be confirmed beforehand whether the characteristics of the LEDs will or will not be damaged by repairing.
- This device should not be used in any type of fluid such as water, oil, organic solvent and etc. When cleaning is required, isopropyl alcohol should be used.
- When the LEDs are illuminating, operating current should be decide after considering the package maximum temperature.
- The appearance, specifications and flux bin of the product may be modified for improvement without notice. Please refer to the below website for the latest datasheets. http://www.prolightopto.com/

Handling of Silicone Lens LEDs

Notes for handling of silicone lens LEDs

- Please do not use a force of over 3kgf impact or pressure on the silicone lens, otherwise it will cause a catastrophic failure.
- The LEDs should only be picked up by making contact with the sides of the LED body.
- Avoid touching the silicone lens especially by sharp tools such as Tweezers.
- Avoid leaving fingerprints on the silicone lens.
- Please store the LEDs away from dusty areas or seal the product against dust.
- When populating boards in SMT production, there are basically no restrictions regarding the form of the pick and place nozzle, except that mechanical pressure on the silicone lens must be prevented.
- Please do not mold over the silicone lens with another resin. (epoxy, urethane, etc)

ProLight