

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 1 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Universal LED, Ø 1.8 mm Tinted Diffused Miniplast Package

PRODUCT GROUP AND PACKAGE DATA
• Product group: LED

• Package: 1.8 mm (miniplast)

• Product series: standard

• Angle of half intensity: ± 20°

FEATURES
• Three colors

• For DC and pulse operation

• Luminous intensity categorized

• End-to-end stackable in centre-to-centre
spacing of 0.1" (2.54 mm)

• Material categorization:
For definitions of compliance please see
www.vishay.com/doc?99912

APPLICATIONS
• General indicating and lighting purposes

19229

PARTS TABLE

PART COLOR

LUMINOUS
INTENSITY

(mcd)
at IF
(mA)

WAVELENGTH
(nm) at IF

(mA)

FORWARD
VOLTAGE

(V)
at IF
(mA) TECHNOLOGY

MIN. TYP. MAX. MIN. TYP. MAX. MIN. TYP. MAX.

TLUO2400 Red 1.6 2 - 10 612 - 625 10 - 2 3 20 GaAsP on GaP

TLUO2401 Red 4 5 20 10 612 - 625 10 - 2 3 20 GaAsP on GaP

TLUO2401-AS12 Red 4 5 20 10 612 - 625 10 - 2 3 20 GaAsP on GaP

TLUY2400 Yellow 1 4 - 10 581 - 594 10 - 2.4 3 20 GaAsP on GaP

TLUY2400-AS12 Yellow 1 4 - 10 581 - 594 10 - 2.4 3 20 GaAsP on GaP

TLUY2401 Yellow 2.5 8 12.5 10 581 - 594 10 - 2.4 3 20 GaAsP on GaP

TLUY2401-AS12 Yellow 2.5 8 12.5 10 581 - 594 10 - 2.4 3 20 GaAsP on GaP

TLUY2401-AS12Z Yellow 2.5 8 12.5 10 581 - 594 10 - 2.4 3 20 GaAsP on GaP

TLUG2400 Green 1.6 5 - 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2400-AS12Z Green 1.6 5 - 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2400-ASZ Green 1.6 5 - 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2400-MS12Z Green 1.6 5 - 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2400-MS21Z Green 1.6 5 - 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2401 Green 4 12 20 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2401-AS12 Green 4 12 20 10 562 - 575 10 - 2.4 3 20 GaP on GaP

TLUG2401-AS12Z Green 4 12 20 10 562 - 575 10 - 2.4 3 20 GaP on GaP

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 2 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Note
(1) In one packing unit IVmin./IVmax.  0.5

Note
(1) In one packing unit IVmin./IVmax.  0.5

ABSOLUTE MAXIMUM RATINGS (Tamb = 25 °C, unless otherwise specified)
TLUO240., TLUY240., TLUG240.
PARAMETER TEST CONDITION PART SYMBOL VALUE UNIT

Reverse voltage VR 6 V

DC forward current

TLUO240. IF 30 mA

TLUY240. IF 30 mA

TLUG240. IF 30 mA

Surge forward current tp  10 μs IFSM 1 A

Power dissipation Tamb  55 °C

TLUO240. PV 100 mW

TLUY240. PV 100 mW

TLUG240. PV 100 mW

Junction temperature Tj 100 °C

Operating temperature range Tamb - 40 to + 100 °C

Storage temperature range Tstg - 55 to + 100 °C

Soldering temperature
t  3 s, 2 mm from body Tsd 260 °C

t  5 s, 4 mm from body Tsd 260 °C

Thermal resistance junction/
ambient

TLUO240. RthJA 450 K/W

TLUY240. RthJA 450 K/W

TLUG240. RthJA 450 K/W

OPTICAL AND ELECTRICAL CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)
TLUO240., RED
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

Luminous intensity (1) IF = 10 mA
TLUO2400 IV 1.6 2 mcd

TLUO2401 IV 4 5 20 mcd

Dominant wavelength IF = 10 mA d 612 625 nm

Peak wavelength IF = 10 mA p 630 nm

Angle of half intensity IF = 10 mA  ± 20 deg

Forward voltage IF = 20 mA VF 2 3 V

Reverse voltage IR = 10 μA VR 6 15 V

Junction capacitance VR = 0 V, f = 1 MHz Cj 50 pF

OPTICAL AND ELECTRICAL CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)
TLUY240., YELLOW
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

Luminous intensity (1) IF = 10 mA
TLUY2400 IV 1 4 mcd

TLUY2401 IV 2.5 8 12.5 mcd

Dominant wavelength IF = 10 mA d 581 594 nm

Peak wavelength IF = 10 mA p 585 nm

Angle of half intensity IF = 10 mA  ± 20 deg

Forward voltage IF = 20 mA VF 2.4 3 V

Reverse voltage IR = 10 μA VR 6 15 V

Junction capacitance VR = 0 V, f = 1 MHz Cj 50 pF

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 3 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

Note
(1) In one packing unit IVmin./IVmax.  0.5

Note
• Luminous intensity is tested at a current pulse duration of 25 ms

and an accuracy of ± 11 %.
These type numbers represent the order groups which include
only a few brightness groups. Only one group will be shipped on
each bag (there will be no mixing of two groups on each bag).
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 bag.
In order to ensure availability, single wavelength groups will not
be orderable.

Note
• Wavelengths are tested at a current pulse duration of 25 ms.






TYPICAL CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)

 Fig. 1 - Forward Current vs. Ambient Temperature Fig. 2 - Forward Current vs. Pulse Length

OPTICAL AND ELECTRICAL CHARACTERISTICS (Tamb = 25 °C, unless otherwise specified)
TLUG240., GREEN
PARAMETER TEST CONDITION PART SYMBOL MIN. TYP. MAX. UNIT

Luminous intensity (1) IF = 10 mA
TLUG2400 IV 1.6 5 mcd

TLUG2401 IV 4 12 20 mcd

Dominant wavelength IF = 10 mA d 562 575 nm

Peak wavelength IF = 10 mA p 565 nm

Angle of half intensity IF = 10 mA  ± 20 deg

Forward voltage IF = 20 mA VF 2.4 3 V

Reverse voltage IR = 10 μA VR 6 15 V

Junction capacitance VR = 0 V, f = 1 MHz Cj 50 pF

LUMINOUS INTENSITY CLASSIFICATION
GROUP LIGHT INTENSITY (mcd)

STANDARD MIN. MAX.

L 1 2

M 1.6 3.2

N 2.5 5

P 4 8

Q 6.3 12.5

COLOR CLASSIFICATION

GROUP

DOM. WAVELENGTH (nm)

YELLOW GREEN

MIN. MAX. MIN. MAX.

1 581 584

2 583 586

3 585 588 562 565

4 587 590 564 567

5 589 592 566 569

6 591 594 568 571

7 570 573

8 572 575

0

5

10

15

20

25

30

35

40

0 10 20 30 40 50 60 70 80 90 100

Tamb - Ambient Temperature (°C)18841

I F
 -

 F
or

w
ar

d
C

ur
re

nt
 (

m
A

)

red, yellow, green

0.01 0.1 1 10
1

10

100

1000

10 000

tp - Pulse Length (ms)

100

95 10093

I F
 -

 F
or

w
ar

d
C

ur
re

nt
 (

m
A

)

green, yellow
orange, red

tp/T = 0.01 0.02

0.05

0.1
0.2

1
0.5

Tamb ≤ 55 °C

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 4 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

 Fig. 3 - Relative Luminous Intensity vs. Angular Displacement

 Fig. 4 - Forward Current vs. Forward Voltage

 Fig. 5 - Forward Current vs. Forward Voltage

 Fig. 6 - Relative Luminous Intensity vs. Ambient Temperature

 Fig. 7 - Relative Luminous Intensity vs. Forward Current/Duty Cycle

 Fig. 8 - Relative Luminous Intensity vs. Forward Current

0.4 0.2 0 0.2 0.4 0.6

95 10094

0.6

0.9

0.8

0°
30°

10° 20°

40°

50°

60°

70°

80°
0.7

1.0

I V
 r

el
 -

 R
el

at
iv

e
Lu

m
in

ou
s

In
te

ns
ity

0.1

1

10

100

0

VF - Forward Voltage (V)16634

I F
 -

Fo
rw

ar
d

C
ur

re
nt

 (m
A

) super red

5 4321

0.1

1

10

100

1000

95 10086 VF - Forward Voltage (V)

I
-

F
or

w
ar

d
C

ur
re

nt
 (

m
A

)
F

t p /T = 0.001
tp = 10 µs

red

1086420

0

0.4

0.8

1.2

1.6

95 10087

I
-

R
el

at
iv

e
Lu

m
in

ou
s

In
te

ns
ity

v
re

l

red

IF = 10 mA

Tamb - Ambient Temperature (°C)

20 40 60 800 100

10 20 50 100 200
0

0.4

0.8

1.2

1.6

2.4

95 10088

500

0.5 0.2 0.1 0.05 0.021

IF (mA)

tp /T

I
-

R
el

at
iv

e
Lu

m
in

ou
s

In
te

ns
ity

v
re

l

2.0
red

IFAV = 10 mA, const.

IF - Forward Current (mA)

100

red

0.01

0.1

1

10

95 10089

I
-

R
el

at
iv

e
Lu

m
in

ou
s

In
te

ns
ity

v
re

l

101

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 5 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

 Fig. 9 - Relative Intensity vs. Wavelength

 Fig. 10 - Forward Current vs. Forward Voltage

 Fig. 11 - Relative Luminous Intensity vs. Ambient Temperature

 Fig. 12 - Relative Luminous Intensity vs.
Forward Current/Duty Cycle

 Fig. 13 - Relative Luminous Intensity vs. Forward Current

 Fig. 14 - Relative Intensity vs. Wavelength

590 610 630 650 670 690

λ - Wavelength (nm)

red

0

0.2

0.4

0.6

0.8

1.2

95 10090

I
-

R
el

at
iv

e
Lu

m
in

ou
s

In
te

ns
ity

v
re

l

1.0

0.1

1

10

100

1000

1086420

95 10030 VF - Forward Voltage (V)

I F
 -

Fo
rw

ar
d

C
ur

re
nt

 (m
A

) yellow

tp/T = 0.001
tp = 10 µs

0
0

0.4

0.8

1.2

1.6

95 10031

20 40 60 80 100

I V
 re

l -
 R

el
at

iv
e

Lu
m

in
ou

s
In

te
ns

ity

Tamb - Ambient Temperature (°C)

yellow

IF = 10 mA

yellow

10 20 50 100 200
0

0.4

0.8

1.2

1.6

2.4

95 10260

500

0.5 0.2 0.1 0.05 0.021

IF (mA)

tp/T

I s
pe

c
-

S
pe

ci
fic

 L
um

in
ou

s
In

te
ns

ity

2.0

yellow

IF - Forward Current (mA)
100

0.1

1

10

95 10033

I V
 re

l -
 R

el
at

iv
e

Lu
m

in
ou

s
In

te
ns

ity

101
0.01

550 570 590 610 630
0

0.2

0.4

0.6

0.8

1.2

650

95 10039 λ - Wavelength (nm)

1.0
yellow

I re
l -

 R
el

at
iv

e
In

te
ns

ity

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 6 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

 Fig. 15 - Forward Current vs. Forward Voltage

 Fig. 16 - Relative Luminous Intensity vs. Ambient Temperature

 Fig. 17 - Specific Luminous Intensity vs. Forward Current

 Fig. 18 - Relative Luminous Intensity vs. Forward Current

 Fig. 19 - Relative Intensity vs. Wavelength


















0.1

1

10

100

1000

1086420

95 10034 VF - Forward Voltage (V)

I F
 -

Fo
rw

ar
d

C
ur

re
nt

 (m
A

) green

tp/T = 0.001
tp = 10 µs

0

0.4

0.8

1.2

1.6

95 10035

I V
 re

l -
 R

el
at

iv
e

Lu
m

in
ou

s
In

te
ns

ity green

IF = 10 mA

Tamb - Ambient Temperature (°C)

20 40 60 800 100

10 20 50 100 200
0

0.4

0.8

1.2

1.6

2.4

95 10263

500

2.0
green

I s
pe

c
-

S
pe

ci
fic

 L
um

in
ou

s
In

te
ns

ity

IF (mA)

0.5 0.2 0.1 0.05 0.021 tp/T

IF - Forward Current (mA)
100

green

0.1

1

10

95 10037

I V
 re

l -
 R

el
at

iv
e

Lu
m

in
ou

s
In

te
ns

ity

101

520 540 560 580 600
0

0.2

0.4

0.6

0.8

1.2

620

95 10038 λ - Wavelength (nm)

1.0

green

I re
l -

 R
el

at
iv

e
In

te
ns

ity

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 7 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

PACKAGE DIMENSIONS in millimeters

REEL DIMENSIONS in millimeters

 Fig. 20 - Reel

TAPE

 Fig. 21 - LED in Tape

95 11262

Drawing-No.: 6.544-5052.01-4
Issue: 1; 12.10.95

Identification label:

355

90

30

48
45

52 max.

948641Vishay/type/group/tape code/production code/quantity

Paper

Adhesive tape

Identification label
Reel

Tape

Diodes: anode before cathode
Phototransistors: emitter before collector
Code 21

Diodes:
cathode before anode

Phototransistors:
collector before emitter

Code 12

94 8671

http://www.vishay.com

TLUG240., TLUO240., TLUY240.
www.vishay.com Vishay Semiconductors

Rev. 2.2, 22-Apr-13 8 Document Number: 83053

For technical questions, contact: LED@vishay.com
THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT

ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

AMMOPACK

 Fig. 22 - Tape Direction

Note
• The new nomenclature for ammopack is ASZ only, without suffix

for the LED orientation. The carton box has to be turned to the
desired position: “+” for anode first, or “-“ for cathode first.
AS12Z and AS21Z are still valid for already existing types, BUT
NOT FOR NEW DESIGN.



























TAPE DIMENSIONS in millimeters

Tape feed direction
Diodes: cathode before anode
Transistors: collector before emitter

Label

Tape feed direction

94 8667-2

Diodes: anode before cathode
Transistors: emitter before collector

Option Dim. “H” ± 0.5 mm

AS 17.3

MS 25.5

Reel
(Mat. - No. 1764)Quantity per:

2000
94 8171

0.
3

±
 0

.2

2.54 + 0.6
- 0.1

12.7 ± 0.2

5.08 ± 0.7

18
+

 1
-

0.
5 9

±
 0

.5

Measure limit over 20 index-holes: ± 1

12
±

 0
.3

0.9 max.

6.35 ± 0.7

Ø 4 ± 0.2

12.7 ± 1

± 1
“H

”
± 2

http://www.vishay.com

Legal Disclaimer Notice
www.vishay.com Vishay

Revision: 02-Oct-12 1 Document Number: 91000

Disclaimer
ALL PRODUCT, PRODUCT SPECIFICATIONS AND DATA ARE SUBJECT TO CHANGE WITHOUT NOTICE TO IMPROVE
RELIABILITY, FUNCTION OR DESIGN OR OTHERWISE.

Vishay Intertechnology, Inc., its affiliates, agents, and employees, and all persons acting on its or their behalf (collectively,
“Vishay”), disclaim any and all liability for any errors, inaccuracies or incompleteness contained in any datasheet or in any other
disclosure relating to any product.

Vishay makes no warranty, representation or guarantee regarding the suitability of the products for any particular purpose or
the continuing production of any product. To the maximum extent permitted by applicable law, Vishay disclaims (i) any and all
liability arising out of the application or use of any product, (ii) any and all liability, including without limitation special,
consequential or incidental damages, and (iii) any and all implied warranties, including warranties of fitness for particular
purpose, non-infringement and merchantability.

Statements regarding the suitability of products for certain types of applications are based on Vishay’s knowledge of typical
requirements that are often placed on Vishay products in generic applications. Such statements are not binding statements
about the suitability of products for a particular application. It is the customer’s responsibility to validate that a particular
product with the properties described in the product specification is suitable for use in a particular application. Parameters
provided in datasheets and/or specifications may vary in different applications and performance may vary over time. All
operating parameters, including typical parameters, must be validated for each customer application by the customer’s
technical experts. Product specifications do not expand or otherwise modify Vishay’s terms and conditions of purchase,
including but not limited to the warranty expressed therein.

Except as expressly indicated in writing, Vishay products are not designed for use in medical, life-saving, or life-sustaining
applications or for any other application in which the failure of the Vishay product could result in personal injury or death.
Customers using or selling Vishay products not expressly indicated for use in such applications do so at their own risk. Please
contact authorized Vishay personnel to obtain written terms and conditions regarding products designed for such applications.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document or by
any conduct of Vishay. Product names and markings noted herein may be trademarks of their respective owners.

Material Category Policy
Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as RoHS-Compliant fulfill the
definitions and restrictions defined under Directive 2011/65/EU of The European Parliament and of the Council
of June 8, 2011 on the restriction of the use of certain hazardous substances in electrical and electronic equipment
(EEE) - recast, unless otherwise specified as non-compliant.

Please note that some Vishay documentation may still make reference to RoHS Directive 2002/95/EC. We confirm that
all the products identified as being compliant to Directive 2002/95/EC conform to Directive 2011/65/EU.

Vishay Intertechnology, Inc. hereby certifies that all its products that are identified as Halogen-Free follow Halogen-Free
requirements as per JEDEC JS709A standards. Please note that some Vishay documentation may still make reference
to the IEC 61249-2-21 definition. We confirm that all the products identified as being compliant to IEC 61249-2-21
conform to JEDEC JS709A standards.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Vishay:

 TLUG2401 TLUO2400 TLUO2401 TLUY2400 TLUY2401

http://www.mouser.com/vishaysemiconductors
http://www.mouser.com/access/?pn=TLUG2401
http://www.mouser.com/access/?pn=TLUO2400
http://www.mouser.com/access/?pn=TLUO2401
http://www.mouser.com/access/?pn=TLUY2400
http://www.mouser.com/access/?pn=TLUY2401

