

High-Performance 3030 Mid Power LED (1.0W)

Table of Contents

Technology Overview	2
Product Selection Table	3
Operating Characteristics ..	6
Chromaticity Diagram.....	8
Color Ranks.....	7
Chromaticity Coordinate Group	7
Characteristics Graphs.....	9
Ordering Nomenclature	4
Package Dimension	11
Soldering Pad Pattern	11
Dimension and Polarity...	11
Reel & Box Packaging.....	13

Features:

- High efficacy
- CRI Options: Minimum 70, 80, 90, 95
- Low thermal resistance
- Compatible with automatic placement equipment
- Compatible with infrared reflow solder process
- RoHs and REACH compliant

Applications

• Replacement lamps	• Down lights
• Panel lighting	• Architectural lighting

Technology Overview

Luminus mid power LEDs are lighting class solutions designed for high performance general lighting applications. These state-of-the-art LEDs allow illumination engineers and designers to develop lighting solutions with maximum efficacy, brightness and overall quality.

Reliability

Luminus mid power LED is one of the most reliable light sources in the world today. Having passed a rigorous suite of environmental and mechanical stress tests, including mechanical shock, vibration, temperature cycling and humidity, it is fully qualified for use in a wide range of high performance and high efficacy lighting applications.

REACH & RoHS Compliance

The Luminus 3030 Mid Power LED is compliant to the Restriction of Hazardous Substances Directive or RoHS.

Understanding Luminus Mid Power LED Test Specifications

Every Luminus LED is fully tested to ensure it meets the high quality standards customers have come to expect from Luminus products.

Testing Temperature

Luminus Mid Power products are measured at a case temperature of 25 °C and placed into intensity, chromaticity and voltage bins as described herein

Product Selection Table

 Standard test condition = 150 mA, $T_c=25^\circ\text{C}$

Nominal CCT	Minimum CRI	Ordering Part Number	Minimum Flux @ 150mA (Lumens)	Typical Flux @150mA (Lumens)	Typical Flux @65mA (Lumens)
2200K	80	MP-3030-2100-22-80	100	114	54
2700K	80	MP-3030-2100-27-80	107	125	60
	90	MP-3030-2100-27-90	100	107	51
	95	MP-3030-2100-27-95	94	99	47
3000K	80	MP-3030-2100-30-80	114	132	63
	90	MP-3030-2100-30-90	100	112	54
	95	MP-3030-2100-30-95	94	104	50
3500K	80	MP-3030-2100-35-80	114	138	66
	90	MP-3030-2100-35-90	107	117	56
4000K	70	MP-3030-2100-40-70	130	150	72
	80	MP-3030-2100-40-80	122	140	67
	90	MP-3030-2100-40-90	107	119	57
	95	MP-3030-2100-40-95	100	110	53
5000K	70	MP-3030-2100-50-70	130	150	72
	80	MP-3030-2100-50-80	122	140	67
5700K	70	MP-3030-2100-57-70	139	150	72
	80	MP-3030-2100-57-80	130	140	67
	95	MP-3030-2100-57-95	107	122	53
6500K	70	MP-3030-2100-65-70	139	150	72
	80	MP-3030-2100-65-80	130	140	67

 *Tolerance of measurements of the luminous flux is $\pm 7\%$

 *Tolerance of measurements of the CRI is ± 2

 *IFP condition with Pulse: Width $\leq 100\mu\text{s}$ Duty cycle $\leq 1/10$

Product Ordering and Shipping Part Number Nomenclature

All mid power products are packaged and labeled with part numbers as outlined in below. When shipped, each reel will contain only a single flux and voltage bin. The part number designation is as follows:

3030 Mid Power LEDs

Mid Power	Package Type	Package Configurator	Nominal CCT	Minimum CRI
MP	3030	2100	##	##

Example:

The part number MP-3030-2100-30-80 refers to a 3030 mid power emitter with nominal color temperature of 3,000k and minimum CRI of 80. Please refer to page 5 for a description of available CCT and CRI combinations.

Note 1: CCT Codes: Note 2: CRI Codes:

$$\begin{array}{ll}
 27 = 2700k & 70 \\
 30 = 3000k & 80 \\
 40 = 4000k & 90 \\
 50 = 5000k & \\
 57 = 5700k & \\
 65 = 6500k &
 \end{array}$$

Each mid power product shipped will be labeled with its specific flux and voltage bins. Not all bins listed are available in all CCTs and CRIs.

Test condition = 150 mA, $T_c=25^\circ\text{C}$

Forward Voltage Bins ($T_c=25^\circ\text{C}$)

Bin Code	Minimum Voltage (Volts)	Maximum Voltage (Volts)
J*	5.8	6.0
K*	6.0	6.2
T*	6.2	6.4

Tolerance of measurements of forward voltage is $\pm 0.1V$

** Note: Effective in production starting August 2017, replacing the old bin structure X=5.8-6.1, Y=6.1-6.4*

Each mid power product shipped will be labeled with its specific flux and voltage bins. Not all bins listed are available in all CCTs and CRIs.
Test condition = 150 mA, T_c=25 °C

Luminus Flux Bins

Bin Code	Minimum Flux (Lumens)	Maximum Flux (Lumens)
1Z	87	94
2A	94	100
2B	100	107
2C	107	114
2D	114	122
2E	122	130
2F	130	139
2G	139	148
2H	148	156
2J	156	164
2K	164	172

3030 Mid Power Operating Characteristics
Optical and Electrical Characteristics($T_c=25^\circ\text{C}$)

Parameter	Symbol	Minimum	Typical	Maximum	Unit	Condition
Forward Voltage	V_f		6.0	6.4	V	$I_f=150\text{mA}$
Reverse Current	I_r			10	uA	$V_r=5\text{V}$
View Angle	$2\theta^{1/2}$		110		°	$I_f=150\text{mA}$
Thermal Resistance	$R_{\text{th}_{j-sp}}$		11		°C/W	$I_f=150\text{mA}$
Electrostatic Discharge	ESD	1000			V	

Note 1: To prevent damage refer to operating conditions and derating curves for appropriate maximum operating conditions

Note 2: Maximum operating case temperature combined with maximum drive current defines the total maximum operating condition for the device. To prevent damage, please follow derating curves for all operating conditions.

Note 3: Mid power LEDs are designed for operation up to an absolute maximum forward drive current as specified above. Product lifetime data is specified at typical forward drive currents. Sustained operation at absolute maximum currents will result in a reduction of device lifetime compared to typical forward drive currents. Actual device lifetimes will also depend on case temperature. Refer to the current vs. case temperature derating curves for further information.

Note 4: Caution must be taken not to stare at the light emitted from these LEDs. Under special circumstances, the high intensity could damage the eye.

Absolute Maximum Ratings ($T_c=25^\circ\text{C}$)

Parameter	Symbol	Rating	Unit
Forward Current	I_f	240	mA
Pulse Forward Current	I_{fp}	300	mA
Power Dissipation	P_d	1,632	mW
Reverse Voltage	V_r	5	V
Operating Temperature	T_{opr}	-40~+85	°C
Storage Temperature	T_{sta}	-40~+85	°C
Junction Temperature	T_j	125	°C
Soldering Temperature	T_{sld}	230 °C or 260 °C for 10 sec	

*IFP condition with Pulse: Width $\leq 100\mu\text{s}$ Duty cycle $\leq 1/10$

Color Bins

Color Code	Center ($T_c=25\text{ }^{\circ}\text{C}$)		Radius		Angle(deg)
	x	y	a	b	
22m5	0.5018	0.4152	0.013500	0.00700	59.90
27m5	0.4620	0.4145	0.013500	0.00700	53.42
30m5	0.4383	0.4081	0.013900	0.00680	53.13
35m5	0.4073	0.3917	0.015450	0.00690	53.13
40m5	0.3875	0.3868	0.015650	0.00670	53.43
50m5	0.3507	0.3635	0.013700	0.00590	59.37
57m7	0.3348	0.3491	0.013410	0.00660	58.35
65m7	0.3187	0.3363	0.013380	0.00570	58.34

Ellipse Definition

*Note: Tolerance of measurements of the chromaticity Coordinate is ± 0.005
 Chromaticity coordinates as per ANSI standard.

Chromaticity Coordinate Group

Typical optical/Electrical Characteristics Graphs
Vf-----I_f

I_f--- Relative Luminous flux

T_c-----Relative Luminous Flux

Wavelength- Relative Emission Intensity

Typical Optical/Electrical Characteristic
Typical Polar Radiation Pattern

Ambient Temperature-Allowable Forward Current

T_c--Forward Voltage

Forward Current-Chromaticity Coordinate

Package Dimension (mm)

Note: The mark (dot) on top of the LED indicates the cathode for products manufactured in October 2016 and later. Products manufactured before October 2016 have the mark (dot) on the anode side.

Recommended Soldering Pad Pattern

Recommended solder pad

Recommended stencil opening

Note: tolerance : .X: $\pm 0.10\text{mm}$.XX: $\pm 0.05\text{mm}$

Package Dimensions Of Tape(mm)

→ User feed direction

Package Dimensions of Reel (mm)

Package Dimensions of Reel (mm)

Box Packaging

Label: contains the type,
Lot #, Quantity, Product
parameters

*Capacity 5 reels per box

Label: contains the type,
Lot #, Quantity, Product
parameters

*Capacity 10 reels per box

Precaution for Use**Storage:**

1. This device is rated at MSL 3 per JEDEC J-STD-020 standard.
2. Recommended storage condition:
At 5 °C- 30 °C and relative humidity 60% RH in its original package
3. After this bag is opened, devices that will be applied to infrared reflow, vapor - phase reflow, or equivalent soldering process must be:
 - a) Completed within 168 hours
 - b) Stored at less than 60%RH
 - c) If not completely used within 168 hours, seal the remaining in the moisture barrier bag
4. Devices require baking before mounting, if 3 a) is not met.
5. If baking is required, devices must be baked under below conditions:
24 hours at 60 °C +/- 5 °C

Static Electricity:

1. The products are sensitive to static electricity, and care should be taken when handling them.
2. Static electricity or surge voltage will damage the LEDs. It is recommended to wear a anti-electrostatic wristband or an anti-electrostatic gloves when handling the LEDs.
3. All devices, equipment and machinery must be properly grounded. It is recommended that measures be taken against surge voltage to the equipment that mounts the LEDs.