
2

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

PLED SeriesRoHS

Description

The open LED protector provides a switching electronic
shunt path when an LED in an LED array fails as an open
circuit. This ensures that the entire array of LEDs will
continue to function even if a single LED in the array does
not. This provides higher reliable lighting functions in
applications such as headlights, aircrafts, aircraft runway
lighting, roadside warning lights, etc. This device is
compatible with one, two and three watt LEDs that have
a nominal 3V forward characteristic. The PLED series is
available in two surface mount packages, the DO-214
and the Quad Flat Pak No-lead (QFN). The QFN’s low
profile, chip scale package (CSP) is ideal for dense board
applications.

Electrical Characteristics

Part Number Marking

VBR
breakdown

VDRM

breakdown
IH IS IT@VT

VT @ IT = 1
Amp

Critical rate of
rise dV/dt

Volts Volts mAmps mAmps Amps Volts Volts

Min Max Min Min Max Max Max Max

PLED6Q12 PL6 6 16 6 5 100 1.0 1.5 250V/µs

PLED6S PL6 6 16 6 5 100 1.0 1.5 250V/µs

PLED9Q12 PL9 9 18 9 5 100 1.0 1.5 250V/µs

PLED9S PL9 9 18 9 5 100 1.0 1.5 250V/µs

PLED13Q12 PL13 13 26 13 5 100 1.0 1.5 250V/µs

PLED13S PL13 13 26 13 5 100 1.0 1.5 250V/µs

PLED18Q12 PL18 18 33 18 5 100 1.0 1.5 250V/µs

PLED18S PL18 18 33 18 5 100 1.0 1.5 250V/µs

Features & Benefits

• �Fast switching

• �Automatically resets after
power cycle

•	Available in low profile,
small footprint QFN
and Standard DO214AA
packages

• �Compatible with industrial
lighting environments

• �Compatible with PWM
dimming speeds of up to
10 KHz

• �RoHS compliant and
halogen-free

Agency Approvals - PENDING

Agency Agency File Number

E133083

Schematic Symbol

Control
Circuit

MT2

MT1
Cathode

HF

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

3

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

Package Symbol Parameter Value Unit

QFN 3x3

DO-214

TJ Operating Junction Temperature Range -40 to +150 °C

TS Storage Temperature Range -65 to +150 °C

RθJA Thermal Resistance: Junction to Ambient DO-214: 90
 QFN: 120

°C/W

Thermal Considerations

IH

IT

IS

VdrmVT

+V-V

+I

-I

VBR

V-I Characteristics

0.4
-40 -20

0.6

0.8

1.0

1.2

1.4

1.6

1.8
2.0

Case Temperature (TC) – ˚C

fo oita
R

i H

i H
T(

C
C˚ 52 =

)

25 ˚C

0 20 40 60 80 100 120 140 160
ON/OFF
Switch

PWM

LED
Driver

Vbat
12 Vdc

+

-

2.0 Ω, 1/4 W

110 kΩ, 1/4 W

Q2
2N2222

Q1

Control
Circuit

MT2

MT1

PLED

-8
-40 -20

-6

-4

0

2

4

6

8
10

12

14

Junction Temperature (TJ) – ˚C
re

P
 fo tnec
V BR

 – egnah
C

%

25 ˚C

0 20 40 60 80 100 120 140 160

VBR vs. Junction Temperature

Normalized DC Holding Current vs. Case Temperature LED Interference Test Circuit

4

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

6 LEDs in Series 50% Duty Cycle 10Khz 5 LEDs and 1 PLED in Series 50% Duty Cycle 10Khz

PLED in the Off-State 10Khz PLED device zeners and then turns fully on 10Khz

Channel 1: current through LEDs (318 mA)
Channel 2: voltage across PLED device (4.5 V)

Channel 1: current through LEDs (346 mA) and PLED device once it is fully turned on 2.5 μsec later
Channel 2: voltage across PLED device (21.3 V before PLED crowbars with 2 V drop)

Note:	These two graphs show the current magnitude through the LED string with and without the PLED included. There is no noticeable effect on the LED current magnitude when the
PLED is included in the circuit as compared to the LED current magnitude when the PLED is not in the circuit. (The conversion factor for the test measurement in the graphs above is
10mA/mV for the Pearson coil measurement, therefore, the current magnitude in the first figure is 10mA*8.9 = 89mA, while the second figure is 91mA.)

5

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

Soldering Parameters

Reflow Condition Pb – Free assembly

Pre Heat

- Temperature Min (Ts(min)) 150°C

- Temperature Max (Ts(max)) 200°C

- Time (min to max) (ts) 60 – 180 secs

Average ramp up rate (Liquidus Temp
(TL) to peak

3°C/second max

TS(max) to TL - Ramp-up Rate 3°C/second max

Reflow
- Temperature (TL) (Liquidus) 217°C

- Temperature (tL) 60 – 150 seconds

Peak Temperature (TP) 260+0/-5 °C

Time within 5°C of actual peak
Temperature (tp)

30 seconds

Ramp-down Rate 6°C/second max

Time 25°C to peak Temperature (TP) 8 minutes max

Do not exceed 260°C

Physical Specifications

Environmental Specifications

High Temperature
Voltage Blocking

MIL-STD-750: Method 1040, Condition A
80% min VDRM (VAC-peak), 150°C,
504 hours

Temperature Cycling
MIL-STD-750: Method 1051
-65°C to 150°C, 15-minute dwell,
100 cycles

Biased Temperature &
Humidity

EIA/JEDEC: JESD22-A101
52VDC, 85°C, 85%RH, 1008 hours

High Temperature
Storage

MIL-STD-750: Method 1031
150°C, 1008 hours

Low Temperature
Storage

-65°C, 1008 hours

Thermal Shock
MIL-STD-750: Method 1056
0°C to 100°C, 5-minute dwell,
10-second transfer, 10 cycles

Resistance to
Solder Heat

MIL-STD-750: Method 2031
260°C, 10 seconds

Terminal Material Copper Alloy

Terminal Finish 100% Matte Tin Plated

Body Material
UL recognized epoxy meeting flammability
classification 94V-0

6

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

Dimensions - QFN (3x3) Package

Dimensions - DO-214 AA Package

2.54mm
0.100”

1.50mm
0.059”

1.27mm
0.050”

Recommended solder pad layout
(Reference Only)

H
K1

N2

N1

END VIEW SIDE VIEW

M2 M2

M1M1

K2

F

E

C

J

B

A

TOP VIEW BOTTOM VIEW

B

D

AC

H

G

K F

CASE TEMPERATURE
MEASURING POINT

0.079"
(2.0mm)

0.079"
(2.0mm)

0.110"
(2.8mm)

Recommended
Soldering Pad Outline

E

Dimensions
Inches Millimeters

Min Typ Max Min Typ Max

 A 0.114 0.118 0.122 2.900 3.000 3.100

 B 0.114 0.118 0.122 2.900 3.000 3.100

 C 0.075 0.079 0.083 1.900 2.000 2.100

 E 0.011 0.015 0.019 0.285 0.385 0.485

 F 0.076 0.080 0.084 1.930 2.030 2.130

 H 0.035 0.039 0.043 0.900 1.000 1.100

 J 0.000 0.004 0.008 0.000 0.100 0.200

 K1 0.004 0.008 0.012 0.100 0.200 0.300

 K2 0.004 0.008 0.012 0.100 0.200 0.300

 M1 0.056 0.060 0.064 1.143 1.530 1.630

 M2 0.038 0.042 0.046 0.970 1.070 1.170

 N1 0.096 0.100 0.104 2.440 2.540 2.640

 N2 0.082 0.086 0.090 2.080 2.180 2.280

Dimensions
Inches Millimeters

Min Max Min Max

A 0.130 0.156 3.30 3.95

B 0.201 0.220 5.10 5.60

C 0.077 0.087 1.95 2.20

D 0.159 0.181 4.05 4.60

E 0.030 0.063 0.75 1.60

F 0.075 0.096 1.90 2.45

G 0.002 0.008 0.05 0.20

H 0.077 0.104 1.95 2.65

K 0.006 0.016 0.15 0.41

7

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

Tape and Reel Specification - QFN (3x3)

A

B

D

C

W1

N

Reel Dimension

K0

P0

P1

W

D0

A1

D1P2

E2
F

W0

CARRIER TAPE

COVER TAPE

T
E1

B0

Tape Dimension Items

TRAILER
160mm MIN

LEADER
400mm MIN

START
END

CARRIER TAPE COVER TAPE

Leader and Trailer Dimension of the Ttape

CATHODE BAR
ON THIS SIDE

Symbols Description
Inches Millimeters

Minimum Maximum Minimum Maximum

A Reel Diameter N/A 12.992 N/A 330.0

B Drive Spoke Width 0.059 N/A 1.50 N/A

C Arbor Hole Diameter 0.504 0.531 12.80 13.50

D Drive Spoke Diameter 0.795 N/A 20.20 N/A

N Hub Diameter 1.969 N/A 50.00 N/A

W1 Reel Inner Width at Hub 0.488 0.567 12.40 14.40

A0 Pocket Width at bottom 0.126 0.134 3.20 3.40

B0 Pocket Length at bottom 0.126 0.134 3.20 3.40

D0 Feed Hole Diameter 0.059 0.063 1.50 1.60

D1 Pocket Hole Diameter 0.059 N/A 1.50 N/A

E1 Feed hole Position 1 0.065 0.073 1.65 1.85

E2 Feed hole Position 2 0.400 0.408 10.15 10.35

F Feed hole center-Pocket hole 0.215 0.219 5.45 5.55

K0 Pocket Depth 0.039 0.051 1.00 1.30

P0 Feed hole Pitch 0.153 0.161 3.90 4.10

P1 Component Spacing 0.311 0.319 7.90 8.10

P2 Feed hole center-Pocket hole 0.077 0.081 1.90 2.06

T Carrier Tape Thickness 0.010 0.014 0.25 0.35

W Embossed Carrier Tape Width 0.453 0.484 11.50 12.30

W0 Cover Tape Width 0.358 0.366 9.10 9.30

Part Marking System

PLX

XXXXX

Cathode Bar to
Indicate Diode Direction

DO-214

PLX
XXXXX

QFN

Cathode Bar to
Indicate Diode Direction

Part Numbering System

Packaging

Package Description Packaging Quantity Industry Standard

Q12 QFN 3x3 5000 EIA-481-1

S D O - 2 1 4 2500 EIA-481-1

PLED X Q12

TYPE
PLED: LED Protector

V
 6 Volts
 9 Volts
13 Volts
18 Volts

PACKAGE TYPE
Q12: 3.0x3.0mm QFN
S: DO-214

DRM

8

PLED Open LED Protectors

Revision: July 08, 2010

©2010 Littelfuse, Inc.

Specifications are subject to change without notice.

PLED Series

PLED Series

DO-214 Embossed Carrier Reel Pack (RP)

Meets all EIA-481-1 Standards

0.472
(12.0) 0.36

(9.2)

0.315
(8.0)

0.157
(4.0)

0.49
(12.4)

0.512 (13.0) Arbor
Hole Dia.

12.99
(330.0)

Dimensions
are in inches
(and millimeters).

Direction of Feed

0.059 DIA
(1.5)

Cover tape

Cathode bar on this side

