

High Luminous Efficacy RGB LED Emitter **LZ4-00MC00**

Key Features

- High Luminous Efficacy 10W RGB LED
- Individually addressable die
- Unlimited color mixing
- Ultra-small foot print – 7.0mm x 7.0mm
- Surface mount ceramic package with integrated glass lens
- Very low Thermal Resistance (1.1°C/W)
- Very high Luminous Flux density
- JEDEC Level 1 for Moisture Sensitivity Level
- Autoclave complaint (JEDEC JESD22-A102-C)
- Lead (Pb) free and RoHS compliant
- Reflow solderable (up to 6 cycles)
- Emitter available on Standard MCPCB (optional)

Typical Applications

- Architectural Lighting
- Entertainment
- Stage and Studio Lighting
- Accent Lighting
- Medical Illumination
- Microscope Illumination
- Full Color Displays

Description

The LZ4-00MC00 RGB LED emitter contains one red, two green, and one blue LED die which provides 10W power in an extremely small package. With a 7.0mm x 7.0mm ultra-small footprint, this package provides exceptional luminous flux density. LED Engin's RGB LED offers ultimate design flexibility with individually addressable die. The patent-pending design has unparalleled thermal and optical performance. The high quality materials used in the package are chosen to optimize light output and minimize stresses which results in monumental reliability and lumen maintenance. The robust product design thrives in outdoor applications with high ambient temperatures and high humidity.

Part number options

Base part number

Part number	Description
LZ4-00MC00-xxxx	LZ4 emitter
LZ4-20MC00-xxxx	LZ4 emitter on 4 channel Standard Star MCPCB

Bin kit option codes

MC, Red-Green-Blue (RGB)			
Kit number suffix	Min flux Bin	Color Bin Range	Description
0000	09R	R2 – R2	Red full distribution flux; full distribution wavelength
	02G	G2 – G3	Green full distribution flux; full distribution wavelength
	01B	B01 – B02	Blue full distribution flux; full distribution wavelength

Notes:

1. Default bin kit option is -0000

Luminous Flux Bins

Table 1:

Bin Code	Minimum Luminous Flux (Φ_V) @ $I_F = 700\text{mA}$ ^[1,2] (lm)			Maximum Luminous Flux (Φ_V) @ $I_F = 700\text{mA}$ ^[1,2] (lm)		
	1 Red	2 Green	1 Blue	1 Red	2 Green	1 Blue
	09R	90			140	
02G		240			340	
01B			17			27
02B			27			44

Notes for Table 1:

1. Luminous flux performance guaranteed within published operating conditions. LED Engin maintains a tolerance of $\pm 10\%$ on flux measurements.
2. Future products will have even higher levels of radiant flux performance. Contact LED Engin Sales for updated information.

Dominant Wavelength Bins

Table 2:

Bin Code	Minimum Dominant Wavelength (λ_D) @ $I_F = 700\text{mA}$ ^[1,2] (nm)			Maximum Dominant Wavelength (λ_D) @ $I_F = 700\text{mA}$ ^[1,2] (nm)		
	1 Red	2 Green ^[2]	1 Blue	1 Red	2 Green ^[2]	1 Blue
	R2	618			630	
G2		520			525	
G3		525			530	
B01			452			457
B02			457			462

Notes for Table 2:

1. LED Engin maintains a tolerance of $\pm 1.0\text{nm}$ on dominant wavelength measurements.
2. Green LEDs are binned for dominant wavelength @ $I_F = 350\text{mA}$. Refer to Figure 6 for typical dominant wavelength shift over forward current.

Forward Voltage Bin

Table 3:

Bin Code	Minimum Forward Voltage (V_F) @ $I_F = 700\text{mA}$ ^[1,2] (V)			Maximum Forward Voltage (V_F) @ $I_F = 700\text{mA}$ ^[1,2] (V)		
	1 Red	2 Green ^[2]	1 Blue	1 Red	2 Green ^[2]	1 Blue
	0	2.00	6.40	3.20	2.96	8.32

Notes for Table 3:

1. LED Engin maintains a tolerance of $\pm 0.04\text{V}$ on forward voltage measurements for the Red and Blue LEDs.
2. For binning purposes, Forward Voltage for Green is binned with both LED dice connected in series. LED Engin maintains a tolerance of $\pm 0.08\text{V}$ on forward voltage measurements for the two Green LEDs.

Absolute Maximum Ratings

Table 4:

Parameter	Symbol	Value	Unit
DC Forward Current (@ $T_J = 135^\circ\text{C}$) ^[1]	I_F	1200	mA
DC Forward Current (@ $T_J = 150^\circ\text{C}$)	I_F	1000	mA
Peak Pulsed Forward Current ^[2]	I_{FP}	1500	mA
Reverse Voltage	V_R	See Note 3	V
Storage Temperature	T_{stg}	-40 ~ +150	$^\circ\text{C}$
Junction Temperature [blue, green]	T_J	150	$^\circ\text{C}$
Junction Temperature [red]	T_J	125	$^\circ\text{C}$
Soldering Temperature ^[4]	T_{sol}	260	$^\circ\text{C}$
Allowable Reflow Cycles		6	
Autoclave Conditions ^[5]		121 $^\circ\text{C}$ at 2 ATM, 100% RH for 168 hours	
ESD Sensitivity ^[6]		> 8,000 V HBM Class 3B JESD22-A114-D	

Notes for Table 4:

- Maximum DC forward current is determined by the overall thermal resistance and ambient temperature. Follow the curves in Figure 11 for current derating.
- Pulse forward current conditions: Pulse Width \leq 10msec and Duty Cycle \leq 10%.
- LEDs are not designed to be reverse biased.
- Solder conditions per JEDEC 020D. See Reflow Soldering Profile Figure 3.
- Autoclave Conditions per JEDEC JESD22-A102-C.
- LED Engin recommends taking reasonable precautions towards possible ESD damages and handling the LZ4-00MC00 in an electrostatic protected area (EPA). An EPA may be adequately protected by ESD controls as outlined in ANSI/ESD S6.1.

Optical Characteristics @ $T_C = 25^\circ\text{C}$

Table 5:

Parameter	Symbol	Typical			Unit
		1 Red	2 Green	1 Blue ^[1]	
Luminous Flux (@ $I_F = 700\text{mA}$)	Φ_V	115	280	30	lm
Luminous Flux (@ $I_F = 1000\text{mA}$)	Φ_V	160	360	40	lm
Dominant Wavelength ^[2,3,4]	λ_D	623	523	460	nm
Viewing Angle ^[5]	$2\theta_{1/2}$		95		Degrees
Total Included Angle ^[6]	$\theta_{0.9}$		115		Degrees

Notes for Table 5:

- When operating the Blue LED, observe IEC 60825-1 class 2 rating. Do not stare into the beam.
- Red and Blue dominant wavelength @ $I_F = 700\text{mA}$. Green dominant wavelength @ $I_F = 350\text{mA}$.
- Refer to Figure 6 for typical dominant wavelength shift over forward current.
- Refer to Figure 7 for typical dominant wavelength shift over temperature.
- Viewing Angle is the off axis angle from emitter centerline where the luminous intensity is $1/2$ of the peak value.
- Total Included Angle is the total angle that includes 90% of the total luminous flux.

Electrical Characteristics @ $T_C = 25^\circ\text{C}$

Table 6:

Parameter	Symbol	Typical			Unit
		1 Red	2 Green	1 Blue	
Forward Voltage (@ $I_F = 700\text{mA}$)	V_F	2.2	7.0	3.5	V
Forward Voltage (@ $I_F = 1000\text{mA}$)	V_F	2.4	7.4	3.7	V
Temperature Coefficient of Forward Voltage	$\Delta V_F/\Delta T_J$	-1.9	-5.8	-3.0	mV/ $^\circ\text{C}$
Thermal Resistance (Junction to Case)	RO_{J-C}		1.1		$^\circ\text{C}/\text{W}$

IPC/JEDEC Moisture Sensitivity Level

Table 7 - IPC/JEDEC J-STD-20 MSL Classification:

Level	Soak Requirements					
	Floor Life		Standard		Accelerated	
	Time	Conditions	Time (hrs)	Conditions	Time (hrs)	Conditions
1	Unlimited	≤ 30°C/ 85% RH	168 +5/-0	85°C/ 85% RH	n/a	n/a

Notes for Table 7:

- The standard soak time is the sum of the default value of 24 hours for the semiconductor manufacturer's exposure time (MET) between bake and bag and the floor life of maximum time allowed out of the bag at the end user of distributor's facility.

Average Lumen Maintenance Projections

Lumen maintenance generally describes the ability of a lamp to retain its output over time. The useful lifetime for solid state lighting devices (Power LEDs) is also defined as Lumen Maintenance, with the percentage of the original light output remaining at a defined time period.

Based on long-term WHTOL testing, LED Engin projects that the LZ Series will deliver, on average, 70% Lumen Maintenance at 65,000 hours of operation at a forward current of 700 mA. This projection is based on constant current operation with junction temperature maintained at or below 125°C.

Mechanical Dimensions (mm)

Pin Out			
Pad	Die	Color	Function
1	A	Green 2	Anode
2	A	Green 2	Cathode
3	B	Red	Anode
4	B	Red	Cathode
5	C	Green 1	Anode
6	C	Green 1	Cathode
7	D	Blue	Anode
8	D	Blue	Cathode
9 ⁽²⁾	n/a	n/a	Thermal

Figure 1: Package Outline Drawing.

Notes for Figure 1:

1. Unless otherwise noted, the tolerance = ± 0.20 mm.
2. Thermal contact, Pad 9, is electrically neutral.

Recommended Solder Pad Layout (mm)

Non-pedestal MCPCB Design

Pedestal MCPCB Design

Figure 2a: Recommended solder pad layout for anode, cathode, and thermal pad for non-pedestal and pedestal design

Note for Figure 2a:

1. Unless otherwise noted, the tolerance = ± 0.20 mm.
2. Pedestal MCPCB allows the emitter thermal slug to be soldered directly to the metal core of the MCPCB. Such MCPCB eliminate the high thermal resistance dielectric layer that standard MCPCB technologies use in between the emitter thermal slug and the metal core of the MCPCB, thus lowering the overall system thermal resistance.
3. LED Engin recommends x-ray sample monitoring for solder voids underneath the emitter thermal slug. The total area covered by solder voids should be less than 20% of the total emitter thermal slug area. Excessive solder voids will increase the emitter to MCPCB thermal resistance and may lead to higher failure rates due to thermal over stress.

Recommended Solder Mask Layout (mm)

Figure 2b: Recommended solder mask opening for anode, cathode, and thermal pad for non-pedestal and pedestal design

Note for Figure 2b:

1. Unless otherwise noted, the tolerance = ± 0.20 mm.

Recommended 8 mil Stencil Apertures Layout (mm)

Figure 2c: Recommended 8mil stencil apertures for anode, cathode, and thermal pad for non-pedestal and pedestal design

Note for Figure 2c:

1. Unless otherwise noted, the tolerance = ± 0.20 mm.

Reflow Soldering Profile

Figure 3: Reflow soldering profile for lead free soldering.

Typical Radiation Pattern

Figure 4: Typical representative spatial radiation pattern.

Typical Relative Spectral Power Distribution

Figure 5: Typical relative spectral power vs. wavelength @ $T_c = 25^\circ\text{C}$.

Typical Dominant Wavelength Shift

Figure 6: Typical dominant wavelength shift vs. forward current @ $T_c = 25^\circ\text{C}$.

Notes for Figure 6:

1. Red and Blue dominant wavelength relative to $I_f = 700\text{mA}$.
2. Green dominant wavelength relative to $I_f = 350\text{mA}$.

Dominant Wavelength Shift over Temperature

Figure 7: Typical dominant wavelength shift vs. case temperature.

Typical Relative Light Output

Figure 8: Typical relative light output vs. forward current @ T_c = 25°C.

Typical Relative Light Output over Temperature

Figure 9: Typical relative light output vs. case temperature.

Typical Forward Current Characteristics

Figure 10: Typical forward current vs. forward voltage @ T_c = 25°C.

Current De-rating

Figure 11: Maximum forward current vs. ambient temperature based on $T_{J(\text{MAX})} = 150^\circ\text{C}$.

Notes for Figure 11:

1. Maximum current assumes that all four LED dice are operating concurrently at the same current.
2. RO_{J-C} [Junction to Case Thermal Resistance] for the LZ4-00MC00 is typically 1.1°C/W .
3. RO_{J-A} [Junction to Ambient Thermal Resistance] = $RO_{J-C} + RO_{C-A}$ [Case to Ambient Thermal Resistance].

Emitter Tape and Reel Specifications (mm)

Figure 12: Emitter carrier tape specifications (mm).

Figure 13: Emitter reel specifications (mm).

Notes for Figure 13:

1. Reel quantity minimum: 100 emitters. Reel quantity maximum: 1200 emitters.

LZ4 MCPCB Family

Part number	Type of MCPCB	Diameter (mm)	Emitter + MCPCB Thermal Resistance (°C/W)	Typical V_f (V)	Typical I_f (mA)
LZ4-2xxxxx	4-channel	19.9	1.1 + 1.1 = 2.2	2.2 – 3.4	700

Mechanical Mounting of MCPCB

- MCPCB bending should be avoided as it will cause mechanical stress on the emitter, which could lead to substrate cracking and subsequently LED dies cracking.
- To avoid MCPCB bending:
 - Special attention needs to be paid to the flatness of the heat sink surface and the torque on the screws.
 - Care must be taken when securing the board to the heat sink. This can be done by tightening three M3 screws (or #4-40) in steps and not all the way through at once. Using fewer than three screws will increase the likelihood of board bending.
 - It is recommended to always use plastics washers in combinations with the three screws.
 - If non-taped holes are used with self-tapping screws, it is advised to back out the screws slightly after tightening (with controlled torque) and then re-tighten the screws again.

Thermal interface material

- To properly transfer heat from LED emitter to heat sink, a thermally conductive material is required when mounting the MCPCB on to the heat sink.
- There are several varieties of such material: thermal paste, thermal pads, phase change materials and thermal epoxies. An example of such material is Electrolube EHTC.
- It is critical to verify the material's thermal resistance to be sufficient for the selected emitter and its operating conditions.

Wire soldering

- To ease soldering wire to MCPCB process, it is advised to preheat the MCPCB on a hot plate of 125-150°C. Subsequently, apply the solder and additional heat from the solder iron will initiate a good solder reflow. It is recommended to use a solder iron of more than 60W.
- It is advised to use lead-free, no-clean solder. For example: SN-96.5 AG-3.0 CU 0.5 #58/275 from Kester (pn: 24-7068-7601)

LZ4-2xxxxx

4 channel, Standard Star MCPCB (4x1) Dimensions (mm)

Notes:

- Unless otherwise noted, the tolerance = ± 0.2 mm.
- Slots in MCPCB are for M3 or #4-40 mounting screws.
- LED Engin recommends plastic washers to electrically insulate screws from solder pads and electrical traces.
- LED Engin recommends using thermal interface material when attaching the MCPCB to a heatsink.
- The thermal resistance of the MCPCB is: R θ C-B 1.1°C/W

Components used

MCPCB: HT04503 (Bergquist)
ESD chips: BZT52C5-C10 (NPX, for 1 LED die)

Pad layout			
Ch.	MCPCB Pad	String/die	Function
1	1	1/A	Anode +
	8		Cathode -
2	7	2/B	Anode +
	6		Cathode -
3	5	3/C	Anode +
	4		Cathode -
4	3	4/D	Anode +
	2		Cathode -

About LED Engin

LED Engin, an OSRAM business based in California's Silicon Valley, develops, manufactures, and sells advanced LED emitters, optics and light engines to create uncompromised lighting experiences for a wide range of entertainment, architectural, general lighting and specialty applications. LuxiGen™ multi-die emitter and secondary lens combinations reliably deliver industry-leading flux density, upwards of 5000 quality lumens to a target, in a wide spectrum of colors including whites, tunable whites, multi-color and UV LEDs in a unique patented compact ceramic package. Our LuxiTune™ series of tunable white lighting modules leverage our LuxiGen emitters and lenses to deliver quality, control, freedom and high density tunable white light solutions for a broad range of new recessed and downlighting applications. The small size, yet remarkably powerful beam output and superior in-source color mixing, allows for a previously unobtainable freedom of design wherever high-flux density, directional light is required. LED Engin is committed to providing products that conserve natural resources and reduce greenhouse emissions; and reserves the right to make changes to improve performance without notice.

For more information, please contact LEDE-Sales@osram.com or +1 408 922-7200.

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)
Email: org@lifeelectronics.ru