
2013-10-23
Micro SIDELED
Datasheet
Version 2.1
LT Y8SG
2013-10-23 1
Micro SIDELED is a SMT LED with side emission. Due
to its low package height it is ideal for applications in
limited space environments.

Micro SIDELED ist eine SMT LED mit seitlicher
Abstrahlrichtung. Aufgrund ihrer niedrigen
Bauteilhöhe ist sie ideal für Anwendungen mit
begrenztem Raum.

Features: Besondere Merkmale:
• Package: white SMT package, colorless clear

resin
• Gehäusetyp: weißes SMT Gehäuse, farbloser

klarer Verguss
• Technology: ThinGaN • Technologie: ThinGaN
• Viewing angle at 50 % IV: 120° (Lambertian

Emitter)
• Abstrahlwinkel bei 50 % IV: 120° (Lambertscher

Strahler)
• Color: true green (529 nm) • Farbe: true green (529 nm)
• Optical efficiency (typ.): 59 lm/W (true green) • Optischer Wirkungsgrad (typ.): 59 lm/W (true

green)

Applications Anwendungen
• Coupling into Light Guides • Einkopplung in Lichtleiter
• Backlighting • Hinterleuchtung
• Signal and Symbol Luminary • Signal- und Symbolleuchten

Version 2.1 LT Y8SG
Ordering Information
Bestellinformation
Type: Luminous Intensity

1) page 20
Ordering Code

Typ: Lichtstärke 1) Seite 20 Bestellnummer
IF = 20 mA
IV [mcd]

LT Y8SG-V2AB-36-1 900 ... 1800 Q65111A4599

Note: The above Type Numbers represent the order groups which include only a few brightness groups (see page 5). Only one group will be shipped on each
packing unit (there will be no mixing of two groups on each packing unit). E. g. LT Y8SG-V2AB-36-1 means that only one group AA, AB, V2 will be
shippable for any packing unit. In order to ensure availability, single brightness groups will not be orderable.
In a similar manner for colors where wavelength groups are measured and binned, single wavelength groups will be shipped on any one packing unit.
E. g. LT Y8SG-V2AB-36-1 means that only one wavelength group 3,4,5,6 will be shippable. LT Y8SG-V2AB-36-1 means that the device will be shipped
within the specified limits as stated on page 5In order to ensure availability, single wavelength groups will not be orderable (see page 5).
In a similar manner for colors where forward voltage groups are measured and binned, single forward voltage groups will be shipped on any packing
unit. E. g. LT Y8SG-V2AB-36-1 means that only one forward voltage group 4,5,6 will be shippable. In order to ensure availability, single forward voltage
groups will not be orderable (see page 5).

Anm.: Die oben genannten Typbezeichnungen umfassen die bestellbaren Selektionen. Diese bestehen aus wenigen Helligkeitsgruppen (siehe Seite 5). Es
wird nur eine einzige Helligkeitsgruppe pro Verpackungseinheit geliefert. Z. B. LT Y8SG-V2AB-36-1 bedeutet, dass in einer Verpackungseinheit nur
eine der Helligkeitsgruppen AA, AB, V2 enhalten ist. Um die Liefersicherheit zu gewährleisten, können einzelne Helligkeitsgruppen nicht bestellt
werden.
Gleiches gilt für die Farben, bei denen Wellenlängengruppen gemessen und gruppiert werden. Pro Verpackungseinheit wird nur eine
Wellenlängengruppe geliefert. Z. B. LT Y8SG-V2AB-36-1 bedeutet, dass in einer Verpackungseinheit nur eine der Wellenlängengruppen 3,4,5,6
enthalten ist (siehe Seite 5). LT Y8SG-V2AB-36-1 bedeutet, dass das Bauteil innerhalb der spezifizierten Grenzen geliefert wird. Um die
Liefersicherheit zu gewährleisten, können einzelne Wellenlängengruppen nicht bestellt werden.
Gleiches gilt für die LEDs, bei denen die Durchlassspannungsgruppen gemessen und gruppiert werden. Pro Verpackungseinheit wird nur eine
Durchlassspannungsgruppe geliefert. Z. B. LT Y8SG-V2AB-36-1 bedeutet, dass nach Durchlassspannungsgruppen gruppiert wird. In einer
Verpackungseinheit ist nur eine der Durchlassspannungsgruppen 4,5,6 enthalten (siehe Seite 5). Um die Liefersicherheit zu gewährleisten, können
einzelne Durchlassspannungsgruppen nicht direkt bestellt werden.
2013-10-23 2

Version 2.1 LT Y8SG
Maximum Ratings
Grenzwerte
Parameter Symbol Values Unit
Bezeichnung Symbol Werte Einheit
Operating temperature range
Betriebstemperatur

Top -40 ... 110 °C

Storage temperature range
Lagertemperatur

Tstg -40 ... 110 °C

Junction temperature
Sperrschichttemperatur

Tj 125 °C

Forward current
Durchlassstrom
(TA = 25 °C)

IF 5 ... 30 mA

Surge current
Stoßstrom
(t <= 10 μs; D = 0.005; TA = 25 °C)

IFM 300 mA

Reverse voltage 2) page 20

Sperrspannung 2) Seite 20

(TA = 25 °C)

VR 5 V

ESD withstand voltage
ESD Festigkeit
(acc. ANSI/ESDA/JEDEC JS-001 - HBM, Class 0)

VESD ESD sensitive device kV
2013-10-23 3

Version 2.1 LT Y8SG
Characteristics (TA = 25 °C; IF = 20 mA)
Kennwerte
Parameter Symbol Values Unit
Bezeichnung Symbol Werte Einheit
Wavelength at peak emission
Wellenlänge d. emittierten Lichtes

(typ.) λpeak 523 nm

Dominant Wavelength 3) page 20

Dominantwellenlänge 3) Seite 20
(min.)
(typ.)
(max.)

λdom
λdom
λdom

519
529
543

nm
nm
nm

Spectral bandwidth at 50% Irel max
Spektrale Bandbreite b. 50% Irel max

(typ.) Δλ 33 nm

Viewing angle at 50 % IV
Abstrahlwinkel bei 50 % IV

(typ.) 2ϕ 120 °

Forward voltage 4) page 20

Durchlassspannung 4) Seite 20
(min.)
(typ.)
(max.)

VF
VF
VF

2.90
3.20
3.70

V
V
V

Reverse current
Sperrstrom
(VR = 5 V)

(typ.)
(max.)

IR
IR

0.01
10

μA
µA

Real thermal resistance junction / ambient
5) page 20 , 6) page 20

Realer Wärmewiderstand Sperrschicht /
Umgebung 5) Seite 20 , 6) Seite 20

(max.) Rth JA real 540 K/W

Real thermal resistance junction / solder point
6) page 20

Realer Wärmewiderstand Sperrschicht / Lötpad
6) Seite 20

(max.) Rth JS real 320 K/W

Note: Individual forward voltage groups see next page
Anm.: Durchlassspannungsgruppen siehe nächste Seite
2013-10-23 4

Version 2.1 LT Y8SG
Brightness Groups
Helligkeitsgruppen

Forward Voltage Groups 4) page 20

Durchlassspannungsgruppen 4) Seite 20

Dominant Wavelength Groups 3) page 20

Dominant Wellenlängengruppen 3) Seite 20

Group Luminous Intensity
1) page 20

Luminous Intensity
1) page 20

Luminous Flux 7) page 20

Gruppe Lichtstärke 1) Seite 20 Lichtstärke 1) Seite 20 Lichtstrom 7) Seite 20

(min.) Iv [mcd] (max.) Iv [mcd] (typ.) ΦV [mlm]
V2 900 1120 3030
AA 1120 1400 3780
AB 1400 1800 4800

Note: The standard shipping format for serial types includes either a lower family group, an upper family group or a grouping of all individual brightness groups
of only a few brightness groups. Individual brightness groups cannot be ordered.

Anm.: Die Standardlieferform von Serientypen beinhaltet entweder eine untere Familiengruppe, eine obere Familiengruppe oder eine Sammelgruppe, die aus
nur wenigen Helligkeitsgruppen besteht. Einzelne Helligkeitsgruppen sind nicht bestellbar.

Group
Gruppe (min.) VF [V] (max.) VF [V]
4 2.90 3.20
5 3.20 3.50
6 3.50 3.70

Group true green
Gruppe (min.) λdom

[nm]
(max.) λdom
[nm]

3 519 525
4 525 531
5 531 537
6 537 543

Note: No packing unit / tape ever contains more than one color group for each selection.
Anm.: In einer Verpackungseinheit / Gurt ist immer nur eine Gruppe für jede Farbe enthalten.
2013-10-23 5

Version 2.1 LT Y8SG
Group Name on Label
Gruppenbezeichnung auf Etikett
Example: AA-3-4
Beispiel: AA-3-4
Brightness
Helligkeit

Wavelength
Wellenlänge

Forward Voltage
Durchlassspannung

AA 3 4

Note: No packing unit / tape ever contains more than one group for each selection.
Anm.: In einer Verpackungseinheit / Gurt ist immer nur eine Gruppe für jede Selektion enthalten.
2013-10-23 6

Version 2.1 LT Y8SG
Relative Spectral Emission - V(λ) = Standard eye response curve 7) page 20

Relative spektrale Emission - V(λ) = spektrale Augenempfindlichkeit 7) Seite 20

Irel = f (λ); TA = 25 °C; IF = 20 mA

Radiation Characteristics 7) page 20

Abstrahlcharakteristik 7) Seite 20

Irel = f (ϕ); TA = 25 °C

0
400

true green

550450 500 600 650 nm
λ

700

OHL00192

I

20

40

60

80

%

100

rel

blue

λV

0

0.2

0.4

1.0

0.8

0.6

ϕ

1.0 0.8 0.6 0.4

0˚10˚20˚40˚ 30˚ OHL01660

50˚

60˚

70˚

80˚

90˚

100˚
0˚ 20˚ 40˚ 60˚ 80˚ 100˚ 120˚
2013-10-23 7

Version 2.1 LT Y8SG
Forward Current 7) page 20

Durchlassstrom 7) Seite 20

IF = f (VF); TA = 25 °C

Relative Luminous Intensity 7) page 20 , 8) page 20

Relative Lichtstärke 7) Seite 20 , 8) Seite 20

IV/IV(20 mA) = f(IF); TA = 25 °C

Dominant Wavelength 7) page 20

Dominante Wellenlänge 7) Seite 20

λdom = f(IF); TA = 25 °C

2.5

110

102

5

OHL02359

100

3 3.5 4 4.5 V 5

5

mA

VF

FI V (20 mA)I
IV

IF

10 0 10 1 10 2mA
10-1

010

101

5

5

OHL02386

I

OHL02527

505

domλ

0 mA

nm

20 40 60 80 120

510

515

520

525

530

535

545

F

true green
2013-10-23 8

Version 2.1 LT Y8SG
Relative Forward Voltage 7) page 20

Relative Vorwärtsspannung 7) Seite 20

ΔVF = VF - VF(25°C) = f(Tj); IF = 20 mA

Relative Luminous Intensity 7) page 20

Relative Lichtstärke 7) Seite 20

IV/IV(25)°C = f(Tj); IF = 20 mA

-60
-0.3

-0.2

-0.1

0

-40 -20 0 20

0.1

0.2

0.3

0.4

˚C6040
Tj

100

OHL02397

V
FVΔ

-60
0

-40 -20 0 20

V (25 ˚C)I
IV

˚C6040
Tj

100

OHL02913

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

1.1

true green
blue
2013-10-23 9

Version 2.1 LT Y8SG
Max. Permissible Forward Current
Max. zulässiger Durchlassstrom
IF = f (T)

Permissible Pulse Handling Capability
Zulässige Impulsbelastbarkeit IF = f(tp)
D: Duty cycle, TA = 25 °C

Permissible Pulse Handling Capability
Zulässige Impulsbelastbarkeit IF = f(tp)
D: Duty cycle, TA = 85 °C

Lx Y8SG

0 20 40 60 80 100
T [°C]

0

5

10

15

20

25

30
IF [mA]

Do not use below 5 mA

: TA
: TS

0

A

OHL02425

0.05

0.10

0.15

0.20

0.25

0.35

pt

FI D

Pt

= T
Pt

T

FI

1

0.05

0.5
0.2

0.02

0.1

=

0.01
0.005
D

-5 110-410 10-3 -2 1010-1 0 10 10s 210
0

A

OHL02426

0.05

0.10

0.15

0.20

0.25

0.35

pt

FI D

Pt

= T
Pt

T

FI

1

0.05

0.5
0.2

0.02

0.1

=

0.01
0.005
D

-5 110-410 10-3 -2 1010-1 0 10 10s 210
2013-10-23 10

Version 2.1 LT Y8SG
Package Outline 9) page 20

Maßzeichnung 9) Seite 20

Approximate Weight: 6 mg
Gewicht: 6 mg

GPLY6065

0 ... 0.1 (0 ... 0.004)

3.
1

(0
.1

22
)

2.
9

(0
.1

14
)

0.7 (0.028)

0.5 (0.020)

1.0 (0.039)

1.2 (0.047)

Cathode

0.
3

(0
.0

12
)

0.
5

(0
.0

20
)

(1
5˚

)

2.
3

(0
.0

91
)

2.
1

(0
.0

83
)

1.3 (0.051)

1.1 (0.043)

(0.4 (0.016))

(0.6 (0.024))

0.25 (0.010)

0.20 (0.008)

Light emitting area
typ. 1.7 × 0.7

A

C

2013-10-23 11

Version 2.1 LT Y8SG
Recommended Solder Pad 9) page 20 Reflow soldering
Empfohlenes Lötpaddesign 9) Seite 20 Reflow-Löten

OHPY1316

0.8 (0.031)

2.
2

(0
.0

87
)

0.
7

(0
.0

28
)

Component location on pad
Bauteil positioniert

Padgeometrie für

C A

verbesserte Wärmeableitung

heat dissipation
Paddesign for improved

Lötstopplack
Solder resist

C

A

2013-10-23 12

Version 2.1 LT Y8SG
Reflow Soldering Profile
Reflow-Lötprofil
Preconditioning: JEDEC Level 4 acc. to JEDEC J-STD-020D.01

0
0

s

OHA04525

50

100

150

200

250

300

50 100 150 200 250 300
t

T

˚C

St

t

Pt

Tp240 ˚C

217 ˚C

245 ˚C

25 ˚C

L

OHA04612

Profile Feature
Profil-Charakteristik

Ramp-up rate to preheat*)

25 °C to 150 °C
2 3 K/s

Time tS
TSmin to TSmax

tS

tL

tP

TL

TP

100 12060

10 20 30

80 100

217

2 3

245 260

3 6

Time
25 °C to TP

Time within 5 °C of the specified peak
temperature TP - 5 K

Ramp-down rate*
TP to 100 °C

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

Ramp-up rate to peak*)

TSmax to TP

Liquidus temperature

Peak temperature

Time above liquidus temperature

Symbol
Symbol

Unit
Einheit

Pb-Free (SnAgCu) Assembly

Minimum MaximumRecommendation

K/s

K/s

s

s

s

s

°C

°C

480
2013-10-23 13

Version 2.1 LT Y8SG
Method of Taping 9) page 20

Gurtung 9) Seite 20

OHAY1516

1.5 (0.059)

4 (0.157)

2 (0.079)

3.
5

(0
.1

38
)

1.
75

 (0
.0

69
)

8.
1

(0
.3

19
)

0.9 (0.035)
2.

4
(0

.0
94

)

3.
3

(0
.1

30
)

1.25 (0.049)

0.3 (0.012) max.1.4 (0.055)

Cathode/Collector Side
2013-10-23 14

Version 2.1 LT Y8SG
Tape and Reel
Gurtverpackung
8 mm tape with 3000 pcs. on ∅ 180 mm reel, 10000 pcs. on ∅ 330 mm reel

Tape dimensions in mm (inch)
Tape dimensions in mm (inch)

Reel dimensions in mm (inch)
Reel dimensions in mm (inch)

Reel dimensions in mm (inch)

W P0 P1 P2 D0 E F
8 +0.3/-0.1 4 ± 0.1

(0.157 ±
0.004)

2 ± 0.05
(0.079 ±
0.002)
or
4 ± 0.1
(0.157 ±
0.004)

2 ± 0.05
(0.079 ±
0.002)

1.5 ± 0.1
(0.059 +
0.004)

1.75 ± 0.1
(0.069 ±
0.004)

3.5 ± 0.05
(0.217 ±
0.002)

A W Nmin W1 W2max
180 (7) 8 (0.315) 60 (2.362) 8.4 + 2 (0.331 +

0.079)
14.4 (0.567)

A W Nmin W1 W2max
330 (13) 8 (0.315) 60 (2.362) 8.4 + 2 (0.331 +

0.079)
14.4 (0.567)

D0

2P

P0

1P

WF
E

Direction of unreeling

N

W1

2W

A

OHAY0324

Label

Leader:
Trailer:

13
.0

Direction of unreeling

±0
.2

5

min. 160 mm *
min. 400 mm *

*) Dimensions acc. to IEC 60286-3; EIA 481-D
2013-10-23 15

Version 2.1 LT Y8SG
Barcode-Product-Label (BPL)
Barcode-Produkt-Etikett (BPL)

Dry Packing Process and Materials
Trockenverpackung und Materialien

Note: Moisture-sensitive product is packed in a dry bag containing desiccant and a humidity card.
Regarding dry pack you will find further information in the internet and in the Short Form Catalog in
chapter “Tape and Reel” under the topic “Dry Pack”. Here you will also find the normative references
like JEDEC.

Anm.: Feuchteempfindliche Produkte sind verpackt in einem Trockenbeutel zusammen mit einem
Trockenmittel und einer Feuchteindikatorkarte.
Bezüglich Trockenverpackung finden Sie weitere Hinweise im Internet und in unserem Short Form
Catalog im Kapitel “Gurtung und Verpackung” unter dem Punkt “Trockenverpackung”. Hier sind
Normenbezüge, unter anderem ein Auszug der JEDEC-Norm, enthalten.

OHA04563

(G) GROUP:

1234567890(1T) LOT NO: (9D) D/C: 1234

(X) PROD NO: 123456789

(6P) BATCH NO: 1234567890

LX XXXX

RoHS Compliant

BIN1: XX-XX-X-XXX-X

ML
X

Temp ST
XXX °C X

Pack: RXX

DEMY XXX

X_X123_1234.1234 X

9999(Q)QTY:

Semiconductors
OSRAM Opto

XX-XX-X-XLEXXPLELLXXXX

234.1234 X234.1234 X

X-X-XX-LLLLLLPLXXXXXX

12123

XXXX

MPLXX

X

X_X123_1

XX-XX

MPLPack: RXPack: RX

DEMY DEMY

MP44MPAMPMMMAMMAMMD) D/CD) D/C 234234MMMMM33PLPack: RPack: R

DEMYY

AMMMAMAMD/DMPMMM:: 12323
AMAMAAM(9D(9D

XAAAXAAXAXXAXEXAEXEXEXXXXAXXEXEXX78907890EXXXXXXEXEXAEEEXEXEEXXEEXEEXEXEX:: 12345674

rrEEEEEEEEENO:NO: 234234EXorsorsXAX8908

X

RX

DEMY

12

D) D/C: 234(

7890NO: 234

p o

XXX

_123

XX-

Pack: R

DEMY

tors

OHA00539

OSRAM

Moisture-sensitive label or print

Barcode label

Desiccant

Humidity indicator

Barcode label

OSRAM

Please check the HIC immidiately after
bag opening.

Discard if circles overrun.
Avoid metal contact.

WET

Do not eat.

Comparator
check dot

parts still adequately dry.

examine units, if necessary

examine units, if necessary

5%

15%

10%bake units

bake units

If wet,

change desiccant

If wet,

Humidity Indicator
MIL-I-8835

If wet,

M
ois

tu
re

 L
evel 3

F
lo

or
tim

e 1
68 H

ours

M
ois

tu
re

 L
evel 6

F
lo

or
tim

e
 6

 H
ours

a)
H

um
id

ity
 In

dic
ato

r
C

ard
 is

 >
 1

0%
 w

hen r
ead a

t 2
3 ˚

C
 ±

 5
 ˚
C

, o
r

re
flo

w
, v

apor-
phase r

eflo
w

, o
r
equiv

ale
nt p

ro
cessin

g (
peak p

ackage

2. A
fte

r
th

is
 b

ag is
 o

pened, d
evic

es th
at w

ill
 b

e s
ubje

cte
d to

 in
fr
are

d

1. S
helf

lif
e in

 s
eale

d b
ag: 2

4 m
onth

s a
t <

 4
0 ˚

C
 a

nd <
 9

0%
 r
ela

tiv
e h

um
id

ity
 (
R

H
).

M
ois

tu
re

 L
evel 5

a

at f
acto

ry
 c

onditi
ons o

f

(if
 b

la
nk, s

eal d
ate

 is
 id

entic
al w

ith
 d

ate
 c

ode).

a)
M

ounte
d w

ith
in

b)
S

to
re

d a
t

body te
m

p.

3. D
evic

es r
equire

 b
akin

g, b
efo

re
 m

ountin
g, i

f:

B
ag s

eal d
ate

M
ois

tu
re

 L
evel 1

M
ois

tu
re

 L
evel 2

M
ois

tu
re

 L
evel 2

a4. I
f b

akin
g is

 r
equire

d,

b)
2a o

r
2b is

 n
ot m

et.

D
ate

 a
nd ti

m
e o

pened:

re
fe

re
nce IP

C
/J

E
D

E
C

 J
-S

T
D

-0
33 fo

r
bake p

ro
cedure

.

F
lo

or
tim

e s
ee b

elo
w

If
bla

nk, s
ee b

ar
code la

bel

F
lo

or
tim

e >
 1

 Y
ear

F
lo

or
tim

e
 1

 Y
ear

F
lo

or
tim

e
 4

 W
eeks10%

 R
H

.

_<

M
ois

tu
re

 L
evel 4

M
ois

tu
re

 L
evel 5

˚C
).

O
PTO

 S
EM

IC
O

NDUCTO
RS

M
O

IS
TURE S

ENSIT
IV

E

This
 b

ag c
onta

in
s

CAUTIO
N

F
lo

or
tim

e 7
2 H

ours

F
lo

or
tim

e 4
8 H

ours

F
lo

or
tim

e 2
4 H

ours

30 ˚
C

/6
0%

 R
H

.

_<

L
E

V
E

L

If
bla

nk, s
ee

bar
code la

bel
2013-10-23 16

Version 2.1 LT Y8SG
Transportation Packing and Materials
Kartonverpackung und Materialien

Dimensions of transportation box in mm (inch):
Width / Breite Length / Länge Height / Höhe
200 ± 5 (7.874 ± 0.196)
352 ± 5 (13.858 ± 0.196)

195 ± 5 (7.677 ± 0.1968)
352 ± 5 (13.858 ± 0.196)

30 ± 5 (1.181 ± 0.196)
33 ± 5 (1.299 ± 0.196)

OHA02044

PACKVAR:

R077Additio
nal TEXT

P-1+Q-1

Multi T
OPLED

Mu
ste

r

OSRAM Opto

Semiconductors

(6P) B
ATCH NO:

(X) P
ROD NO:

10

(9D) D
/C:

11(1T) L
OT NO:

210021998

123GH1234

0
24 5

(Q)QTY: 2000

0144

(G) G
ROUP:

260 C RT
240 C R

3

220 C R

ML
Bin3:Bin2: Q

-1-20

Bin1: P
-1-20

LSY T676
2

2a

Temp ST

R18
DEMY

PACKVAR:

R077Additio
nal TEXT

P-1+Q-1

Multi T
OPLED

Mu
ste

r

OSRAM Opto

Semiconductors

(6P) B
ATCH NO:

(X) P
ROD NO:

10

(9D) D
/C:

11(1T) L
OT NO:

210021998

123GH1234

0
24 5

(Q)QTY: 2000

0144

(G) G
ROUP:

260 C RT
240 C R

3

220 C R

ML
Bin3:Bin2: Q

-1-20

Bin1: P
-1-20

LSY T676
2

2a

Temp ST

R18
DEMY

OSRAM

Packing

Sealing label

Barcode label

M
ois

tu
re

 L
evel 3

F
lo

or
tim

e 1
68 H

ours

M
ois

tu
re

 L
evel 6

F
lo

or
tim

e
 6

 H
ours

a)
H

um
id

ity
 In

dic
ato

r
C

ard
 is

 >
 1

0%
 w

hen r
ead a

t 2
3 ˚

C
 ±

 5
 ˚
C

, o
r

re
flo

w
, v

apor-
phase r

eflo
w

, o
r
equiv

ale
nt p

ro
cessin

g (
peak p

ackage

2. A
fte

r
th

is
 b

ag is
 o

pened, d
evic

es th
at w

ill
 b

e s
ubje

cte
d to

 in
fr
are

d

1. S
helf

lif
e in

 s
eale

d b
ag: 2

4 m
onth

s a
t <

 4
0 ˚

C
 a

nd <
 9

0%
 r
ela

tiv
e h

um
id

ity
 (
R

H
).

M
ois

tu
re

 L
evel 5

a

at f
acto

ry
 c

onditi
ons o

f

(if
 b

la
nk, s

eal d
ate

 is
 id

entic
al w

ith
 d

ate
 c

ode).

a)
M

ounte
d w

ith
in

b)
S

to
re

d a
t

body te
m

p.

3. D
evic

es r
equire

 b
akin

g, b
efo

re
 m

ountin
g, i

f:

B
ag s

eal d
ate

M
ois

tu
re

 L
evel 1

M
ois

tu
re

 L
evel 2

M
ois

tu
re

 L
evel 2

a4. I
f b

akin
g is

 r
equire

d,

b)
2a o

r
2b is

 n
ot m

et.

D
ate

 a
nd ti

m
e o

pened:

re
fe

re
nce IP

C
/J

E
D

E
C

 J
-S

T
D

-0
33 fo

r
bake p

ro
cedure

.

F
lo

or
tim

e s
ee b

elo
w

If
bla

nk, s
ee b

ar
code la

bel

F
lo

or
tim

e >
 1

 Y
ear

F
lo

or
tim

e
 1

 Y
ear

F
lo

or
tim

e
 4

 W
eeks10%

 R
H

.

_<

M
ois

tu
re

 L
evel 4

M
ois

tu
re

 L
evel 5

˚C
).

O
PTO

 S
EM

IC
O

NDUCTO
RS

M
O

IS
TURE S

ENSIT
IV

E

This
 b

ag c
onta

in
s

CAUTIO
N

F
lo

or
tim

e 7
2 H

ours

F
lo

or
tim

e 4
8 H

ours

F
lo

or
tim

e 2
4 H

ours

30 ˚
C

/6
0%

 R
H

.

_<

L
E

V
E

L

If
bla

nk, s
ee

bar
code la

bel

Barcode label
2013-10-23 17

Version 2.1 LT Y8SG
Notes Hinweise
The evaluation of eye safety occurs according to the
standard IEC 62471:2008 ("photobiological safety of
lamps and lamp systems"). Within the risk grouping
system of this CIE standard, the LED specified in this
data sheet fall into the class Exempt group
(exposure time 10000 s). Under real circumstances
(for exposure time, 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. As is
also true when viewing other 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.

Die Bewertung der Augensicherheit erfolgt nach
dem Standard IEC 62471:2008 ("photobiological
safety of lamps and lamp systems"). Im
Risikogruppensystem dieser CIE- Norm erfüllen die
in diesem Datenblatt angegebenen LEDs folgende
Gruppenanforderung - Exempt group
(Expositionsdauer 10000 s). Unter realen
Umständen (für Expositionsdauer, Augenpupille,
Betrachtungsabstand) geht damit von diesen
Bauelementen keinerlei Augengefährdung aus.
Grundsätzlich sollte jedoch erwähnt werden, dass
intensive Lichtquellen durch ihre Blendwirkung ein
hohes sekundäres Gefahrenpotenzial besitzen.
Nach einem Blick in eine helle Lichtquelle (z.B.
Autoscheinwerfer), kann ein temporär
eingeschränktes Sehvermögen oder auch
Nachbilder zu Irritationen, Belästigungen,
Beeinträchtigungen oder sogar Unfällen führen.

Subcomponents of this LED are silverplated. Silver
is discoloring when being exposed to environments
containing high concentrations of aggressive
substances. Corroded silver may lead to a
worsening of the optical performance of the LED and
can in the worst case lead to a failure of the LED. Do
not expose this LED to aggressive atmospheres.
Note, that corrosive gases may as well be emitted
from materials close to the LED in the final product.

Einzelkomponenten dieser LED sind
silberbeschichtet. Silberoberflächen werden durch
korrosive Substanzen verändert. Korrodiertes Silber
kann zu einer Verschlechterung der optischen
Eigenschaften und im schlimmsten Fall zum Ausfall
der LED führen. Diese LED darf aggressiven
Bedingungen nicht ausgesetzt werden. Es ist zu
beachten, dass korrosive Gase auch von
Materialien emittiert werden können, die sich im
Endprodukt in unmittelbarer Umgebung der LED
befinden.
2013-10-23 18

Version 2.1 LT Y8SG
Date of Change: 2013-10-02
Revision Date: 2013-10-23
Version Subjects Date of change
2.0 OS-PD-2013-034 2013-10-02

Disclaimer 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 in
the Internet.
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.
Components used in life-support devices or
systems must be expressly authorized for such
purpose!
Critical components* may only be used in life-support
devices** or systems with the express written approval
of OSRAM OS.

*) A critical component is a component used in a
life-support device or system whose failure can
reasonably be expected to cause the failure of that
life-support device or system, or to affect its safety or the
effectiveness of that device or system.
**) Life support devices or systems are intended (a) to be
implanted in the human body, or (b) to support and/or
maintain and sustain human life. If they fail, it is
reasonable to assume that the health and the life of the
user may be endangered.

Bitte beachten!
Lieferbedingungen und Änderungen im Design
vorbehalten. Aufgrund technischer Anforderungen
können die Bauteile Gefahrstoffe enthalten. Für weitere
Informationen zu gewünschten Bauteilen, wenden Sie
sich bitte an unseren Vertrieb. Falls Sie dieses
Datenblatt ausgedruckt oder heruntergeladen haben,
finden Sie die aktuellste Version im Internet.
Verpackung
Benutzen Sie bitte die Ihnen bekannten Recyclingwege.
Wenn diese nicht bekannt sein sollten, wenden Sie sich
bitte an das nächstgelegene Vertriebsbüro. Wir nehmen
das Verpackungsmaterial zurück, falls dies vereinbart
wurde und das Material sortiert ist. Sie tragen die
Transportkosten. Für Verpackungsmaterial, das
unsortiert an uns zurückgeschickt wird oder das wir nicht
annehmen müssen, stellen wir Ihnen die anfallenden
Kosten in Rechnung.
Bauteile, die in lebenserhaltenden Apparaten und
Systemen eingesetzt werden, müssen für diese
Zwecke ausdrücklich zugelassen sein!
Kritische Bauteile* dürfen in lebenserhaltenden
Apparaten und Systemen** nur dann eingesetzt
werden, wenn ein schriftliches Einverständnis von
OSRAM OS vorliegt.

*) Ein kritisches Bauteil ist ein Bauteil, das in
lebenserhaltenden Apparaten oder Systemen
eingesetzt wird und dessen Defekt voraussichtlich zu
einer Fehlfunktion dieses lebenserhaltenden Apparates
oder Systems führen wird oder die Sicherheit oder
Effektivität dieses Apparates oder Systems
beeinträchtigt.
**) Lebenserhaltende Apparate oder Systeme sind für
(a) die Implantierung in den menschlichen Körper oder
(b) für die Lebenserhaltung bestimmt. Falls Sie
versagen, kann davon ausgegangen werden, dass die
Gesundheit und das Leben des Patienten in Gefahr ist.
2013-10-23 19

Version 2.1 LT Y8SG
Glossary Glossar
1) Brightness: Brightness values are measured during

a current pulse of typically 25 ms, with an internal
reproducibility of ± 8 % and an expanded uncertainty
of ± 11 % (acc. to GUM with a coverage factor of
k = 3).

1) Helligkeit: Helligkeitswerte werden während eines
Strompulses einer typischen Dauer von 25 ms, mit
einer internen Reproduzierbarkeit von ± 8 % und
einer erweiterten Messunsicherheit von ± 11 %
gemessen (gemäß GUM mit Erweiterungsfaktor
k = 3).

2) Reverse Voltage: Driving the LED in reverse
direction is suitable for short term application.

2) Sperrspannung: Die LED kann kurzzeitig in
Sperrrichtung betrieben werden.

3) Wavelength: The wavelength is measured at a
current pulse of typically 25 ms, with an internal
reproducibility of ± 0.5 nm and an expanded
uncertainty of ± 1 nm (acc. to GUM with a coverage
factor of k = 3).

3) Wellenlänge: Die Wellenläge wird während eines
Strompulses einer typischen Dauer von 25 ms, mit
einer internen Reproduzierbarkeit von ± 0,5 nm und
einer erweiterten Messunsicherheit von ± 1 nm
gemessen (gemäß GUM mit Erweiterungsfaktor
k = 3).

4) Forward Voltage: The forward voltage is measured
during a current pulse of typically 8 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).

4) Durchlassspannung: Vorwärtsspannungen
werden während eines Strompulses einer typischen
Dauer von 8 ms, mit einer internen
Reproduzierbarkeit von ± 0,05 V und einer
erweiterten Messunsicherheit von ± 0,1 V gemessen
(gemäß GUM mit Erweiterungsfaktor k = 3).

5) Thermal Resistance: RthJA results from mounting
on PC board FR 4 (pad size 16mm² per pad)

5) Wärmewiderstand: RthJA ergibt sich bei Montage
auf PC-Board FR 4 (Padgröße 16mm² je pad)

6) Thermal Resistance: Rth max is based on statistic
values (6σ).

6) Wärmewiderstand: Rth max basiert auf
statistischen Werten (6σ).

7) Typical Values: Due to the special conditions of the
manufacturing processes of LED, 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) Typische Werte: Wegen der besonderen
Prozessbedingungen bei der Herstellung von LED
können typische oder abgeleitete technische
Parameter nur aufgrund statistischer Werte
wiedergegeben werden. Diese stimmen nicht
notwendigerweise mit den Werten jedes einzelnen
Produktes überein, dessen Werte sich von typischen
und abgeleiteten Werten oder typischen Kennlinien
unterscheiden können. Falls erforderlich, z.B.
aufgrund technischer Verbesserungen, werden
diese typischen Werte ohne weitere Ankündigung
geändert.

8) Relative Brightness Curve: In the range where the
line of the graph is broken, you must expect higher
brightness differences between single LEDs within
one packing unit.

8) Relative Helligkeitskurve: Im gestrichelten
Bereich der Kennlinien muss mit erhöhten
Helligkeitsunterschieden zwischen Leuchtdioden
innerhalb einer Verpackungseinheit gerechnet
werden.

9) Tolerance of Measure: Dimensions are specified
as follows: mm (inch).

9) Maßtoleranz: Maße werden wie folgt
angegeben: mm (inch).
2013-10-23 20

Version 2.1 LT Y8SG

Published by OSRAM Opto Semiconductors GmbH

Leibnizstraße 4, D-93055 Regensburg
www.osram-os.com © All Rights Reserved.
2013-10-23 21

	Features:
	Besondere Merkmale:
	Applications
	Anwendungen
	Ordering Information
	Bestellinformation
	Maximum Ratings
	Grenzwerte
	Characteristics
	Kennwerte
	Brightness Groups
	Helligkeitsgruppen
	Forward Voltage Groups
	Durchlassspannungsgruppen
	Dominant Wavelength Groups
	Dominant Wellenlängengruppen
	Group Name on Label
	Gruppenbezeichnung auf Etikett
	Relative Spectral Emission - V(λ) = Standard eye response curve
	Relative spektrale Emission - V(λ) = spektrale Augenempfindlichkeit
	Radiation Characteristics
	Abstrahlcharakteristik
	Forward Current
	Durchlassstrom
	Relative Luminous Intensity
	Relative Lichtstärke
	Dominant Wavelength
	Dominante Wellenlänge
	Relative Forward Voltage
	Relative Vorwärtsspannung
	Relative Luminous Intensity
	Relative Lichtstärke
	Max. Permissible Forward Current
	Max. zulässiger Durchlassstrom
	Permissible Pulse Handling Capability
	Zulässige Impulsbelastbarkeit IF = f(tp)
	Permissible Pulse Handling Capability
	Zulässige Impulsbelastbarkeit IF = f(tp)
	Package Outline
	Maßzeichnung
	Recommended Solder Pad
	Empfohlenes Lötpaddesign
	Reflow Soldering Profile
	Reflow-Lötprofil
	Method of Taping
	Gurtung
	Tape and Reel
	Gurtverpackung
	Barcode-Product-Label (BPL)
	Barcode-Produkt-Etikett (BPL)
	Dry Packing Process and Materials
	Trockenverpackung und Materialien
	Transportation Packing and Materials
	Kartonverpackung und Materialien
	Notes
	Hinweise
	Date of Change
	2013-10-02
	Revision Date
	2013-10-23
	Disclaimer
	Disclaimer
	Glossary
	Glossar

