
LW W5AM

Golden DRAGON Plus 
Lead (Pb) Free Product - RoHS Compliant

Released
Besondere Merkmale
• Gehäusetyp: weißes SMD Gehäuse, klare 

Silikonlinse, Chip level conversion
• Typischer Lichtstrom: 100 lm bei 350 mA und 

bis zu 240 lm bei 1 A
• Besonderheit des Bauteils: hocheffiziente 

Lichtquelle bei geringem Platzbedarf
• Farbort: x = 0,33, y = 0,33 nach 

CIE 1931 (weiß)
• typische Farbtemperatur: 5600 K
• Farbwiedergabeindex: 80
• Abstrahlwinkel: 170°
• Technologie: ThinGaN
• optischer Wirkungsgrad: 130 lm/W 

bei 100 mA
• Gruppierungsparameter: Lichtstrom, Farbort
• Verarbeitungsmethode: für 

SMT-Bestücktechniken geeignet
• Lötmethode: Reflow Löten
• Vorbehandlung: nach JEDEC Level 2
• Gurtung: 24-mm Gurt mit 200/Rolle, ø180 mm 

oder 1200/Rolle, ø330 mm (auf Anfrage)
• ESD-Festigkeit: ESD-sicher bis 8 kV nach 

JESD22-A114-D
• Erweiterte Korrosionsfestigkeit: 

Details siehe Seite 11

Anwendungen
• Hinterleuchtung (Werbebeleuchtung, 

Allgemeinbeleuchtung)
• Leselampen
• Ersatz von Kleinst-Glühlampen
• Fassadenbeleuchtung im Innen- und 

Außenbereich
• Dekorative Beleuchtung
• Straßenbeleuchtung
2010-04-28
Features
• package: white SMD package, clear silicone 

lens, chip level conversion
• typical Luminous Flux: 100 lm at 350 mA and 

up to 240 lm at 1 A
• feature of the device: high efficient lightsource 

at low space
• color coordinates: x = 0.33, y = 0.33 acc. to 

CIE 1931 (white)
• typ. color temperature: 5600 K
• color reproduction index: 80
• viewing angle: 170°
• technology: ThinGaN
• optical efficiency: 130 lm/W at 100 mA
• grouping parameter: luminous flux, 

color coordinates
• assembly methods: suitable for 

SMT assembly methods
• soldering methods: reflow soldering
• preconditioning: acc. to JEDEC Level 2
• taping: 24 mm tape with 200/reel, ø180 mm or 

1200/reel, ø330 mm (on request)
• ESD-withstand voltage: up to 8 kV acc. to 

JESD22-A114-D
• Superior Corrosion Robustness: 

details see page 11

Applications
• backlighting (illuminated advertising, general 

lighting)
• reading lamps
• substitution of micro incandescent lamps
• indoor and outdoor commercial and residential 

architectural lighting
• decorative and entertainment lighting
• street lighting
1


LW W5AM
Anm.: Die oben genannten Typbezeichnungen umfassen die bestellbaren Selektionen. Diese bestehen aus wenigen 
Helligkeitsgruppen (siehe Seite 6 für nähere Informationen). Es wird nur eine einzige Helligkeitsgruppe pro 
Gurt geliefert. Z.B.: LW W5AM-KXLX-5K8L bedeutet, dass auf dem Gurt nur eine der Helligkeitsgruppen  
KX, KY, KZ oder LX enthalten ist. 
Um die Liefersicherheit zu gewährleisten, können einzelne Helligkeitsgruppen nicht bestellt werden. 
 
Gleiches gilt für die Farben, bei denen Farbortgruppen gemessen und gruppiert werden. Pro Gurt wird nur eine 
Farbortgruppe geliefert. Z.B.: LW W5AM-KXLX-5K8L bedeutet, dass auf dem Gurt nur eine der Farbortgruppen 
-5K bis -8L enthalten ist (siehe Seite 5 für nähere Information). 
Um die Liefersicherheit zu gewährleisten, können einzelne Farbortgruppen nicht bestellt werden. 

Note: The above Type Numbers represent the order groups which include only a few brightness groups (see page 6
for explanation).  Only one group will be shipped on each reel (there will be no mixing of two groups on each 
reel). E.g. LW W5AM-KXLX-5K8L means that only one group KX, KY, KZ or LX will be shippable for any one 
reel. 
In order to ensure availability, single brightness groups will not be orderable. 
 
In a similar manner for colors where chromaticity coordinate groups are measured and binned, single 
chromaticity coordinate groups will be shipped on any one reel. E.g. LW W5AM-KXLX-5K8L means that  only 
1 chromaticity coordinate group -5K to -8L will be shippable on each reel (see page 5 for explanation).  
In order to ensure availability, single chromaticity coordinate groups will not be orderable. 
  

Bestellinformation 
Ordering Information

Typ 
 
 
Type

Emissions- 
farbe 
 
Color of 
Emission

Lichtstrom1) Seite 19 

 
 
Luminous 
Flux1) page 19 

 
IF = 350 mA 
ΦV (mlm)

Lichtstärke2) Seite 19 

 
 
Luminous 
Intensity2) page 19 

 
IF = 350 mA 
IV (mcd)

Bestellnummer 
 
 
Ordering Code

LW W5AM-KXLX-5K8L 
LW W5AM-KYLX-6K7L 
LW W5AM-KZLX-6K7L

white 71.000 ... 130.000 
82.000 ... 130.000 
97.000 ... 130.000

25.100 (typ.) 
26.500 (typ.) 
28.400 (typ.)

Q65110A9850 
Q65110A9529 
Q65110A9530
2010-04-28 2


LW W5AM
 

Grenzwerte  
Maximum Ratings

Bezeichnung 
Parameter

Symbol 
Symbol

Wert
Value

Einheit 
Unit

Betriebstemperatur 
Operating temperature range

Top – 40 … + 125 °C

Lagertemperatur 
Storage temperature range

Tstg – 40 … + 125 °C

Sperrschichttemperatur 
Junction temperature

Tj 135 °C

Sperrschichttemperatur für Kurzzeitanwendungen* 
Junction temperature for short term application*

Tj 175* °C

Durchlassstrom (min.) 
Forward current (max.) 
(TS=25°C)

IF 
IF

100
1000

mA 
mA

Stoßstrom 
Surge current 
t ≤ 10 μs, D = 0.005, TS=25°C

IFM 2500 mA

Sperrspannung 
Reverse voltage 
(TS=25°C)

VR not designed for 
reverse operation

V

*Auch bei höchsten Temperaturen zeigt der LED Chip sehr gute Leistungsmerkmale, aber es kann eine leichte 
 Verfärbung des  Gehäuses auftreten. 
 Die mittlere Lebensdauer bei Tj = 175°C beträgt 100h.

*The LED chip exhibits excellent performance but slight package discoloration occurs at highest  temperatures. 
 Exemplary median lifetime for Tj = 175°C is 100h.
2010-04-28 3


LW W5AM
Kennwerte   
Characteristics 
(TS = 25 °C)

Bezeichnung 
Parameter

Symbol 
Symbol

Wert
Value

Einheit 
Unit

Farbkoordinate x nach CIE 19313) Seite 19 (typ.) 
Chromaticity coordinate x acc. to CIE 19313) page 19 

IF = 350 mA

x 0.33 –

Farbkoordinate y nach CIE 19313) Seite 19 (typ.) 
Chromaticity coordinate y acc. to CIE 19313) page 19 

IF = 350 mA

y 0.33 –

Abstrahlwinkel bei 50 % ΙV (Vollwinkel) (typ.) 
Viewing angle at 50 % ΙV

2ϕ 170 Grad 
deg.

Durchlassspannung 4) Seite 19) (min.) 
Forward voltage4) page 19 (typ.) 
IF = 350 mA (max.)

VF 
VF 
VF

2.7
3.2
3.7

V 
V 
V

Sperrstrom  
Reverse current (max.)

 
IR

not designed for 
reverse operation

 
μA

Wärmewiderstand 
Thermal resistance 
Sperrschicht/Lötpad (typ.) 
Junction/soldering point (max.)

 
 
Rth JS 
Rth JS

6.5
11*

 
 
K/W 
K/W

 *Rth(max) basiert auf statistischen Werten 
Rth(max) is based on statistic values
2010-04-28 4


LW W5AM
Farbortgruppen5) Seite 19 

Chromaticity coordinate groups5) page 19

Gruppe  
Group

Cx Cy Gruppe  
Group

Cx Cy

5K 0.296 0.259 7K 0.330 0.310

0.291 0.268 0.330 0.330

0.310 0.297 0.338 0.342

0.313 0.284 0.352 0.344

5L 0.291 0.268 7L 0.330 0.330

0.285 0.279 0.330 0.347

0.307 0.312 0.347 0.371

0.310 0.297 0.345 0.352

6K 0.313 0.284 8K 0.352 0.344

0.310 0.297 0.338 0.342

0.330 0.330 0.364 0.380

0.330 0.310 0.360 0.357

6L 0.310 0.297 8L 0.345 0.352

0.307 0.312 0.347 0.371

0.330 0.347 0.367 0.401

0.330 0.330 0.364 0.380

OHA13327

520
530

540

550

560

570

580
590

600
610

620
630

0
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

510

500

490

480
470

450
460

0.
25

0.20

+

E

Cy

Cx

Cx

Cy

0.22

0.24

0.26

0.28

0.30

0.32

0.34

0.36

0.38

0.40

0.42

0.21

0.23

0.25

0.27

0.29

0.31

0.33

0.35

0.37

0.39

0.41

0.
26

0.
27

0.
28

0.
29

0.
30 0.
31

0.
32

0.
33

0.
34

0.
35

0.
36

0.
37

5K

6K

7K

8K

5L

6L

7L

8L

+

2010-04-28 5


LW W5AM
Gruppenbezeichnung auf Etikett 
Group Name on Label 
Beispiel: KX-5K 
Example: KX-5K

Helligkeits-Gruppierungsschema 
Brightness Groups

Helligkeitsgruppe 
Brightness Group

Lichtstrom1) Seite 19 

Luminous Flux1) page 19 

ΦV (mlm)

Lichtstärke2) Seite 19 

Luminous Intensity2) page 19 

IV (mcd)

KX 
KY 
KZ 
LX

71.000 ... 82.000 
82.000 ... 97.000 
97.000 ... 112.000 

112.000 ... 130.000

19.100 (typ.) 
22.400 (typ.) 
26.100 (typ.) 
30.250 (typ.)

Anm.: Die Standardlieferform von Serientypen beinhaltet eine Familiengruppe. Diese besteht aus 
wenigen Helligkeitsgruppen. Einzelne Helligkeitsgruppen sind nicht bestellbar.

Note: The standard shipping format for serial types includes a family group of only a few individual 
brightness groups. Individual brightness groups cannot be ordered.

Helligkeitsgruppe 
Brightness Group

Farbortgruppe 
Chromaticity Coordinate Group

KX 5K

Anm.: In einer Verpackungseinheit / Gurt ist immer nur eine Helligkeitsgruppe enthalten.

Note: No packing unit / tape ever contains more than one brightness group.
2010-04-28 6


LW W5AM
Relative spektrale Emission2) Seite 19 

Relative Spectral Emission2) page 19 

V(λ) = spektrale Augenempfindlichkeit / Standard eye response curve 
Φrel = f (λ); TS = 25 °C; IF = 350 mA

Abstrahlcharakteristik2) Seite 19 
Radiation Characteristic2) page 19 

Ιrel = f (ϕ); TS = 25 °C

OHL12811

 

 

 

 

400
0

20

40

60

80

100

nm

%

λ

relΦ

450 500 550 600 650 700 750 800

Vλ

OHL03635

0˚ 20˚ 40˚ 60˚ 80˚ 100˚ 120˚0.40.60.81.0
100˚

90˚

80˚

70˚

60˚

50˚

0˚10˚20˚30˚40˚

0

0.2

0.4

0.6

0.8

1.0ϕ
2010-04-28 7


LW W5AM
Durchlassstrom2)4) Seite 19 

Forward Current2)4) page 19 

IF = f (VF); TS = 25 °C 
solid line: specified DC-range

Relative Farbortverschiebung2) Seite 17 

Relative Chromaticity Coordinate Shift2) page 17 

Δx, Δy = f (IF); TS = 25 °C

Relative Lichtstrom2) Seite 19 

Relative Luminous Flux2) page 19 

ΦV/ΦV(350 mA) = f (IF); TS = 25 °C 

 
 

OHL04196

FI

V

mA

2.5

FV

0

100

200

300

400

500

600

700

800

1000

2.7 2.9 3.1 3.3 3.5 3.7

OHL04445

Cx,Δ CyΔ

FI

-0.03

Cy

Cx

-0.02

-0.01

0

0.01

0.02

0.03

2000 400 600 mA 1000

 

 

 

 

OHL04444

IF

Φ (350 mA)
V

V

Φ

0
0

mA

0.5

1.0

1.5

2.0

2.5

200 400 600 1000
2010-04-28 8


LW W5AM
Relative Vorwärtsspannung2)4) Seite 19 

Relative Forward Voltage2)4) page 19 

ΔVF = VF - VF(25 °C) = f (Tj); IF = 350 mA

Relative Farbortverschiebung2) Seite 19 

Relative Chromaticity Coordinate Shift2) page 19 

Δx, Δy = f (Tj); IF = 350 mA

Relative Lichtstrom2) Seite 19 

Relative Luminous Flux2) page 19 

ΦV/ΦV(25 °C) = f (Tj); IF = 350 mA

-40
-0.3

˚C
Tj

OHL04428

V
FVΔ

-20 0 20 40 60 80 120

-0.2

-0.1

0

0.1

0.2

0.3

OHL04447

Cx,Δ CyΔ

-0.03

Cy

Cx

-0.02

-0.01

0

0.01

0.02

0.03

jT
-20-40 400 20 ˚C60 80 120

OHL04446

-40 ˚C

jT
-20 0 20 40 60 80 120

0

V

V (25 ˚C)Φ
Φ

0.2

0.4

0.6

0.8

1.2
2010-04-28 9


LW W5AM
Maximal zulässiger Durchlassstrom  
Max. Permissible Forward Current 
IF = f (TS)

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

Zu Lebensdauerangaben siehe 
Applikationsschrift:“Reliability of the DRAGON 
Product Family“
For life time information please refer to application 
note“Reliability of the DRAGON Product 
Family“ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

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

80

Do not use current below 100 mA

0

200

100

0

500

300

400

604020

800

600

700

1100

900

FI
mA

130100 ˚C
TS

OHL04372

0.8
-5

FI
A

tp

s

OHL04374

-410 -310 -210 -110 010 110 21010

Pt=D T
T

tP

IF

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

2.6

0.5
1

0.01
0.02
0.05
0.1
0.2

0.005
D =

0.8
-5

FI
A

tp

s

OHL04374

-410 -310 -210 -110 010 110 21010

Pt=D T
T

tP

IF

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

2.6

0.5
1

0.01
0.02
0.05
0.1
0.2

0.005
D =
2010-04-28 10


LW W5AM
Maßzeichnung5) Seite 19 

Package Outlines5) page 19

Anm.: Die LED enthält ein ESD-Bauteil, das parallel zum Chip geschalten ist.

LED is protected by ESD device which is connected in parallel to LED-Chip. 
 
 
 
Kathodenkennung: Markierung 
Cathode mark: mark 
Gewicht / Approx. weight: 250 mg 
 
 
 
Korrosionsfestigkeit besser als EN 60068-2-60 (method 4): 
mit erweitertem Korrosionstest: 40°C / 90%rh / 15ppm H2S / 336h
Corrosion robustness better than EN 60068-2-60 (method 4):  
with enhanced corrosion test: 40°C / 90%rh / 15ppm H2S / 336h
2010-04-28 11


LW W5AM
Gurtung / Polarität und Lage5) Seite 19 Verpackungseinheit 200/Rolle, ø180 mm 
oder 1200/Rolle, ø330 mm (auf Anfrage) 

Method of Taping / Polarity and Orientation5) page 19 Packing unit 200/reel, ø180 mm 
or 1200/Rolle, ø330 mm (on request)
2010-04-28 12


LW W5AM
Empfohlenes Lötpaddesign5) Seite 19 Reflow Löten 
Recommended Solder Pad5) page 19 Reflow Soldering

Achtung: 
Anode und 

Heatsink sind 
elektrisch 

verbunden

Attention: 
Anode and 

Heatsink are 
electrically 
connected

Footprint

Empfohlene 
Padgeometrie

Recommended 
Solder Pad 

Design

Solder resist

Bare Copper
Freies Kupfer

Lötpasten Schablone
Solder paste stencil

Lötstopplack

OHPY3637

1 
(0

.0
39

)

Kupfer
Copper

1.6 (0.063)

11.6 (0.457)

12.0 (0.472)

2.
3 

(0
.0

91
)

2.
3 

(0
.0

91
)

12
.0

 (0
.4

72
)

1.6 (0.063)

11.6 (0.457)

3 Lötstellen
3 solder points Thermal enhanced PCB

Thermisch optimiertes PCB

ø4.0 (0.157)
Heatsink attach

ø4.0 (0.157)

ø2.5 (0.098)

1 (0.039)
2010-04-28 13


LW W5AM
Lötbedingungen Vorbehandlung nach JEDEC Level 2 
Soldering Conditions Preconditioning acc. to JEDEC Level 2

Reflow Lötprofil für bleifreies Löten (nach J-STD-020C) 
Reflow Soldering Profile for lead free soldering (acc. to J-STD-020C)

Anm.: Das Gehäuse ist für Ultraschallreinigung nicht geeignet

Note: Package not suitalbe for ultra sonic cleaning

OHLA0687

0
0

T

t

˚C

s

120 s max

50

100

150

200

250

300

Ramp Up

100 s max

50 100 150 200 250 300

Ramp Down
6 K/s (max)

3 K/s (max)

25 ˚C

30 s max

260 ˚C +0 ˚C
-5 ˚C

245 ˚C ±5 ˚C
240 ˚C
255 ˚C

217 ˚C

Maximum Solder Profile
Recommended Solder Profile

235 ˚C -0 ˚C
+5 ˚C

Minimum Solder Profile

10 s min
2010-04-28 14


LW W5AM
Barcode-Produkt-Etikett (BPL) 
Barcode-Product-Label (BPL)

 
Gurtverpackung 
Tape and Reel    

Tape dimensions in mm (inch)

W P0 P1 P2 D0 E F

4 ± 0.1 
(0.157 ± 0.004)

12 ± 0.1 
(0.472 ± 0.004)

2 ± 0.1 
(0.079 ± 0.004)

1.5 + 0.1 
(0.059 + 0.004)

1.75 ± 0.1 
(0.069 ± 0.004)

11.5 ± 0.1 
(0.453 ± 0.004)

Reel dimensions in mm (inch)

A W Nmin W1 W2 max

180 (7) 24 (0.945) 60 (2.362) 24.4 + 2 (0.961 + 0.079) 30.4 (1.197)

330 (13) 24 (0.945) 60 (2.362) 24.4 + 2 (0.961 + 0.079) 30.4 (1.197)

Sam
ple

OHA12043

X - X - X(G) GROUP:

Lot Number(1T) LOT NO: (9D) D/C: Date Code

(X) PROD NO: Product Code

(6P) BATCH NO: Batch Number

Lx xxxx

Product Name

RoHS Compliant

Bin1: Bin Information Color 1
Bin2:
Bin3:

ML
2

Temp ST
260 C RT

Additional TEXT

R077 DEMY

PACKVAR: Packing Type

Product Quantity per Reel(Q)QTY:

Semiconductors
OSRAM Opto

Wavelength Group

Forward Voltage Group

Brightness Group

Bar Code

Bar Code

Bar Code

D0

2P

P0

1P

WF
E

Direction of unreeling

N

W1

2W

A

OHAY0324

Label

Gurtvorlauf:
Leader:

Trailer:
Gurtende:

13
.0

Direction of unreeling

±0
.2

5

160 mm
160 mm

400 mm
400 mm

24+ 0.3
– 0.1
2010-04-28 15


LW W5AM
Trockenverpackung und Materialien 
Dry Packing Process and Materials

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.

Note: Moisture-senisitve 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.

Kartonverpackung und Materialien 
Transportation Packing and Materials

Dimensions of transportation box in mm (inch)

Breite / Width Länge / length Höhe / height

200 ±5 (7,874 ±0,1968±) 200 ±5 (7,874 ±0,1968) 42 ±5 (1,65 ±0,1968)

352 ±5 (13,858 ±0,1968±) 352 ±5 (13,858 ±0,1968) 42 ±5 (1,65 ±0,1968)

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

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
2010-04-28 16


LW W5AM
Wegen der geplanten Streichung der LED aus der IEC 60825 erfolgt die Bewertung der Augensicherheit nach dem 
Standard CIE S009/E:2002 ("photobiological safety of lamps and lamp systems")
Im Risikogruppensystem dieser CIE- Norm erfüllen die in diesem Datenblatt angegebenen LED die "low risk"- Gruppe 
(die die sich im "sichtbaren" Spektralbereich auf eine Expositionsdauer von 100 s bezieht). 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. Wie nach dem Blick in andere helle Lichtquellen (z.B. Autoscheinwerfer) auch, 
können temporär eingeschränktes Sehvermögen und Nachbilder je nach Situation zu Irritationen, Belästigungen, 
Beeinträchtigungen oder sogar Unfällen führen.

Due to the planned cancellation of the LED from IEC 60825, the evaluation of eye safety occurs according to the 
standard CIE S009/E:2002 ("photobiological safety of lamps and lamp systems").
Within the risk grouping system of this CIE standard, the LEDs specified in this data sheet fall into the "low risk" group 
(relating to devices in the visible spectrum with an exposure time of 100 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. 

Revision History: 2010-04-28 
Previous Version: 2010-03-17

Page Subjects (major changes since last revision) Date of change

10 Diagram Permissible Pulse Handling Capability changed 2008-02-27

4 Thermal resistance Rth JS (typ.) added 2009-04-22

4 OS-IN-2009-020 (Forward voltage max reduced) 2009-06-16

11 Package Outlines and Method of Taping / Polarity and Orientation 
updated

2009-06-19

2, 6 ordering code changed 2009-10-19

1 typical Luminous Flux updated 2009-10-19

1, 4 optical efficiency updated 2009-10-19

1, 12 additional information 2010-03-01

all data sheet released 2010-03-17

2, 6 ordering code updated 2010-04-28
2010-04-28 17


LW W5AM
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 
components6) page 19 may only be used in life-support devices or systems7) page 19 with the express written approval of 
OSRAM OS.

Patent List

Patent No.

US 6 066 861 
US 6 277 301 
US 6 245 259
2010-04-28 18


LW W5AM
Fußnoten:
1) 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) 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.

3) Farbkoordinaten werden während eines Strompulses 
einer typischen Dauer von 25 ms, mit einer internen 
Reproduzierbarkeit von +/- 0,005 und einer 
erweiterten Messunsicherheit von +/- 0,01 gemessen 
(gemäß GUM mit Erweiterungsfaktor k = 3).

4) 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) Maße werden wie folgt angegeben: mm (inch) 
6) 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.

7) 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.

Published by  
OSRAM Opto Semiconductors GmbH  
Leibnizstrasse 4, D-93055 Regensburg 
www.osram-os.com 
© All Rights Reserved.

Remarks:
1) Brightness values are measured during a current 

pulse of typical 25 ms, with an internal reproducibility 
of +/- 8 % and an expanded uncertainty of +/- 11 % 
(acc. to GUM with a coverage factor of k = 3). 

2) 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.

3) Chromaticity coordinates are measured during a 
current pulse of typical 25 ms, with an internal 
reproducibility of +/- 0,005 and an  expanded 
uncertainty of +/- 0,01 (acc. to GUM with a coverage 
factor of k = 3).

4) The forward voltage is measured during a current 
pulse of typical 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). 

5) Dimensions are specified as follows: mm (inch).
6) 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. 
 

7) 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. 
 
 
 
 
 
 
 
 

2010-04-28 19

http://www.osram-os.com
http://www.osram-os.com

	Besondere Merkmale
	Features
	Bestellinformation Ordering Information
	Grenzwerte Maximum Ratings
	Kennwerte Characteristics (TS = 25 ˚C)
	Farbortgruppen5) Seite 19 Chromaticity coordinate groups5) page 19
	Helligkeits-Gruppierungsschema Brightness Groups
	Gruppenbezeichnung auf Etikett Group Name on Label Beispiel: KX-5K Example: KX-5K
	Relative spektrale Emission2) Seite 19 Relative Spectral Emission2) page 19 V(l) = spektrale Augenempfindlichkeit / Standard eye response curve Frel = f (l); TS = 25 ˚C; IF = 350 mA
	Abstrahlcharakteristik2) Seite 19 Radiation Characteristic2) page 19 Irel = f (j); TS = 25 ˚C
	Durchlassstrom2)4) Seite 19 Forward Current2)4) page 19 IF = f (VF); TS = 25 ˚C solid line: specified DC-range
	Relative Farbortverschiebung2) Seite 17 Relative Chromaticity Coordinate Shift2) page 17 Dx, Dy = f (IF); TS = 25 ˚C
	Relative Lichtstrom2) Seite 19 Relative Luminous Flux2) page 19 FV/FV(350 mA) = f (IF); TS = 25 ˚C
	Relative Vorwärtsspannung2)4) Seite 19 Relative Forward Voltage2)4) page 19 DVF = VF - VF(25 ˚C) = f (Tj); IF = 350 mA
	Relative Farbortverschiebung2) Seite 19 Relative Chromaticity Coordinate Shift2) page 19 Dx, Dy = f (Tj); IF = 350 mA
	Relative Lichtstrom2) Seite 19 Relative Luminous Flux2) page 19 FV/FV(25 ˚C) = f (Tj); IF = 350 mA
	Maximal zulässiger Durchlassstrom Max. Permissible Forward Current IF = f (TS)
	Zulässige Impulsbelastbarkeit IF = f (tp) Permissible Pulse Handling Capability Duty cycle D = parameter, TS = 25 ˚C
	Zu Lebensdauerangaben siehe Applikationsschrift:“Reliability of the DRAGON Product Family“
	For life time information please refer to application note“Reliability of the DRAGON Product Family“
	Zulässige Impulsbelastbarkeit IF = f (tp) Permissible Pulse Handling Capability Duty cycle D = parameter, TS = 85 ˚C
	Maßzeichnung5) Seite 19 Package Outlines5) page 19
	LED is protected by ESD device which is connected in parallel to LED-Chip. Kathodenkennung: Markierung Cathode mark: mark Gewich...
	Corrosion robustness better than EN 60068-2-60 (method 4): with enhanced corrosion test: 40˚C / 90%rh / 15ppm H2S / 336h
	Gurtung / Polarität und Lage5) Seite 19 Verpackungseinheit 200/Rolle, ø180 mm oder 1200/Rolle, ø330 mm (auf Anfrage) Method of Taping / Polarity and Orientation5) page 19 Packing unit 200/reel, ø180 mm or 1200/Rolle, ø330 mm (on request)
	Empfohlenes Lötpaddesign5) Seite 19 Reflow Löten Recommended Solder Pad5) page 19 Reflow Soldering
	Lötbedingungen Vorbehandlung nach JEDEC Level 2 Soldering Conditions Preconditioning acc. to JEDEC Level 2
	Reflow Lötprofil für bleifreies Löten (nach J-STD-020C) Reflow Soldering Profile for lead free soldering (acc. to J-STD-020C)
	Barcode-Produkt-Etikett (BPL) Barcode-Product-Label (BPL)
	Gurtverpackung Tape and Reel
	Trockenverpackung und Materialien Dry Packing Process and Materials
	Kartonverpackung und Materialien Transportation Packing and Materials
	Revision History: 2010-04-28 Previous Version: 2010-03-17
	Patent List
	Fußnoten:
	Remarks:

