

SST-10-R

Red LED

Table of Contents

SST-10 Binning Structure 2
Product Shipping & Labeling Information3
Optical and Electrical Characteristics
B130 - Mech. Dimensions 6
B130 - Tape and Reel7
B90 - Mech. Dimensions 8
B90 - Tape and Reel9
Soldering Profile 10
Precautions for Use 11
History of Changes 12

Features:

- High Power Red LED with Peak Wavelength of 630nm
- Wall-Plug Efficiency: typ. 44% @350mA
- 90 or 130° viewing angle at 50% lv
- Low Thermal Resistance
- Built-in ESD Protection
- RoHS and REACH compliant

Applications

- Horticulture / Growlights
- · Accent and effect lighting
- Architectural lighting
- · Stage lighting

SST-10 Binning Structure

SST-10 Red LEDs are tested for luminous flux and chromaticity at a drive current of 350mA - 20ms single pulse and placed into one of the following luminous flux (FF) and chromaticity (WW) bins:

Flux Bins - Test condition=350mA, 25°C, 20ms pulse

Flux Bin (FF)	Minimum Flux (mW)	Maximum Flux (mW)
F	230	270
G	270	310
Н	310	350
J	350	390

Dominant Wavelength Bins - Test condition=350mA, 25°C, 20ms pulse

Chromaticity Bin (WW)	Minimum Dominant Wavelength (nm)	Maximum Dominant Wavelength (nm)
615	615	620
620	620	625
625	625	630

*Note: Luminus maintains a +/- 6% tolerance on flux measurements.

Ordering Information

Products	Ordering Part Number	Description
SST-10-R-B90	SST-10-R-B90-xx123	High Power 1-mm ² Red LED in a 3535 surface mount package and a 90-degree lens
SST-10-R-B130	SST-10-R-B130-xx123	High Power 1-mm² Red LED in a 3535 surface mount package and a 130-degree lens

Part Number Nomenclature

SST	 10	 <a>	 <b###></b###>	 <ff###></ff###>

Product Family	LED Emission Area	Color	Package Configuration	Bin kit
SST: Surface Mount Package	10: 1.0 mm²	<a>: Color R = Red	B90: 90-degree lens B130: 130-degree lens	Flux and Chromaticity bin kit code - See available ordering codes below

SST-10 Bin Kit Order Codes

The following table describes the bin kit ordering codes available for the SST-10 Red LEDs. Each bin kit specifies a minimum flux as well as specific chromaticity bins allowed. Please note that within each kit a maximum flux is not specified and as a result Luminus may ship any part meeting or exceeding the minimum flux specification. Shipments will always meet the listed chromaticity bins. For information on ordering bin kits not listed below, please contact Luminus.

SST-10 Red Bin Kit Order Codes

	Lumino	ous Flux		
Color	Bin Kit Flux Code	Min. Flux	Chromaticity Bins	Kit Number
Red	F	230	615,620,625	F630

Product Shipping & Labeling Information

All SST-10 products are packaged and labeled with their respective bin as outlined in the tables on pages 2 & 3. Each reel will only contain one bin.

SST-10 Red

SST - 10 - R - BXXX - FFWW

Product Family	LED Emission Area	Color	Package Configuration	Bin kit
SST: Surface Mount Package	10: 1.0 mm²	Color	B90: 90-degree lens B130: 130-degree lens	Flux and Chromaticity bin kit code as outlined above

Optical and Electrical Characteristics⁵

Optical and Electrical Characteristics at 350mA¹

Parameter	Symbol	Minimum	Typical	Maximum	Unit
Forward Current ²	I _f		350	1,500	mA
Output Power	$\Phi_{\rm r}$		320		mW
Forward Voltage	V_{f}	1.8	2.1	2.6	V
Wall-Plug Efficiency	WPE		44		%
Viewing Angle	2 Ø _{1/2}		90 or 130		degrees
Dominant Wavelength	$\lambda_{_{d}}$	615	621	627	nm
FWHM	$\Delta\lambda_{_{1/2}}$	16	20	24	nm
Thermal Resistance (Electrical)	R _{TH}		5.3		°C/W

Absolute Maximum Ratings²

Parameter	Symbol	Rating	Unit
Forward Current ^{3,4}	I	1.5	А
Power Dissipation	PD	5.0	W
Reverse Voltage	VR	5	V
Storage Temperature	Тѕтс	-40~100	°C
Junction Temperature ^{3,4}	Tı	115 ℃	°C
Soldering Temperature	Tsld	JEDEC 020, 260 °C	
ESD Sensitivity (HBM)	VB	6000	V

- Note 1: Ratings are based on operation at a constant junction temperature of $T_j = 25$ °C.
- Note 2: To prevent damage, please refer to operating conditions and derating curves for appropriate maximum operating conditions
- Note 3: 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 4: Luminus SST-10-Red 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 junction temperature. Refer to the current vs. junction temperature derating curves for further information. In pulsed operation, rise time from 10-90% of forward current should be larger than 0.5 microseconds.
- Note 5: Caution must be taken not to stare at the light emitted from these LEDs. Under special circumstances, the high intensity could damage the eye.

Optical and Electrical Characteristics

Relative Output Flux vs. Forward Current

Forward Current vs. Forward Voltage

Relative Output Flux vs. Junction Temperature

Typical Spectra

Typical Polar Radiation Plot - B130

Typical Polar Radiation Plot - B90

Mechanical Dimensions - B130 Package

Tape and Reel - B130 Package

SECTION B-B

- 3. LEAVE 457.2mm [18.00 in] OF TAPE EMPTY FOR TRAILER (57 EMPTY POCKETS).
- 4. MUST COMPLY TO EIA-481-C-2003

Mechanical Dimensions - B90 Package

Tape and Reel - B90 Package

NOTES:

- FINAL TAPE AND REEL PACKAGING MUST MEET THE REQUIREMENTS OF JEDEC-STD-033, LEVEL 2A.
- LEAVE 304.8mm [12.00 in] OF TAPE EMPTY FOR LEAD IN (38 EMPTY POCKETS).
- 3. LEAVE 457.2mm [18.00 in] OF TAPE EMPTY FOR TRAILER (57 EMPTY POCKETS).
- 4. MUST COMPLY TO EIA-481-C-2003

Soldering Profile

Profile Feature	Sn-Pb Eutectic Assembly	Pb-Free Assembly
Preheat & Soak		
Temperature min (Tsmin)	100 °C	150 ℃
Temperature max (Tsmax)	150 ℃	200 °C
Time (Tsmin to Tsmax) (ts)	60-120 seconds	60-120 seconds
Average ramp-up rate (Tsmax to Tp)	3 °C/second max	3 °C/second max
Liquidous temperature (TL)	183 ℃	217 °C
Time at liquidous (tL)	60-150 seconds	60-150 seconds
Peak package body temperature (Tp)*	230 °C ~235 °C	255 °C ~260 °C
Classification temperature (Tc)	235 ℃	260 °C
Time (tp) within 5 °C of the specified classification temperature (Tc)**	20 seconds	30 seconds
Average ramp-down rate (Tp to Tsmax)	6 °C/second max	6 °C/second max
Time 25 °C to peak temperature	6 minutes max	8 minutes max

^{*} Tolerance for peak profile temperature(Tp) is defined as a supplier minimum and a user maximum.

^{**} Tolerance for time at peak profile temperature(tp) is defined as a supplier minimum and a user maximum.

Precautions for Use

Storage:

1. Before opening the package

The LEDs should be kept at a temperature lower than 40° C and relative humidity lower than 90%. The LEDs should be used within a year. When storing the LEDs, moisture proof package with absorbent material (silica gel) is recommended.

2. After opening the package

The LEDs should be kept at temperature lower than 30° C and relative humidity lower than 60%. The LEDs should be soldered within 168 hours (7days) after opening the moisture proof package.

If unused LEDs remain, they should be stored in moisture proof packages, such as sealed containers with moisture proof package within absorbent material (silica gel). It is also recommended to return the unused LEDs to the original moisture proof package and to seal the moisture proof package again.

If the moisture absorbent material (silica gel) vapors or expires the expiration date, baking treatment should be performed by using the following conditions: 60 °C for 20 hours.

The LEDs electrode and leadframe comprise a silver plated copper alloy. The silver surface may be affected by environments. Please avoid conditions which may cause the LEDs to corrode or discolore. The corrosion or discoloration might lower solderability or affect optical characteristics.

Please avoid rapid transition in ambient temperature, especially in high humidity environments where condensation can occur.

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 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.

History of Changes

Rev		Description of Change
01	06/10/2016	Initial Release - Preliminary Specifications
02	04/03/2017	Updated title in "Relative Output Flux vs. Junction Temperature" graph and address
03	07/31/2017	Corrected ordering information typo on page 2, dissipated power value on page 4 and other various minor typos.