
PRODUCT FAMILY DATA SHEET

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and
XLamp® are registered trademarks of Cree, Inc.

Cree, Inc.
4600 Silicon Drive

Durham, NC 27703
USA Tel: +1.919.313.5300

W
W

W
.C

RE
E.

C
O

M
/X

LA
M

P
C

LD
-D

S101 R
EV

 2I

Cree® XLamp® XP-E2 Torch LEDs

PRODUCT DESCRIPTION

The XLamp® XP-E2 Torch LED provides

lumen output similar to the XLamp XP-G

LED but in the smaller optical source of

the XP-E2 LED. Together with a higher

maximum current rating than XP‑E2

and simplified color binning, the XLamp

XP‑E2 Torch LED is fully optimized for

a wide range of mainstream portable

lighting applications.

FEATURES

•	 Available in cool white

•	 Binned at 25 °C

•	 Maximum drive current: 1.5 A

•	 Low thermal resistance: 9°C/W

•	 Wide viewing angle: 125°

•	 Unlimited floor life at

≤ 30 °C/85% RH

•	 Reflow solderable - JEDEC

J-STD‑020C compatible

•	 Electrically neutral thermal path

•	 RoHS compliant

TABLE OF CONTENTS

Characteristics.. 2

Flux Characteristics................................ 2

Relative Spectral Power Distribution..... 3

Relative Flux vs. Junction

Temperature.. 3

Electrical Characteristics........................ 4

Relative Flux vs. Current......................... 4

Typical Spatial Distribution..................... 5

Thermal Design....................................... 5

Performance Groups - Brightness......... 6

Performance Groups - Chromaticity...... 6

Cree ANSI White Bin Plotted on the

1931 CIE Color Space............................. 6

Bin and Order Code Formats.................. 7

Reflow Soldering Characteristics........... 8

Notes... 9

Mechanical Dimensions....................... 10

Tape and Reel.. 11

Packaging.. 12

http://www.cree.com/Xlamp

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

2

XLAMP® XP-E2 TORCH LED

CHARACTERISTICS

Characteristics Unit Minimum Typical Maximum

Thermal resistance, junction to solder point °C/W 9

Viewing angle (FWHM) degrees 125

Temperature coefficient of voltage mV/°C -3.9

ESD withstand voltage (HBM per Mil-Std-883D) V 8000

DC forward current mA 1500

Reverse voltage V 5

Forward voltage (@ 1050 mA, 25 °C) V 3.5 3.9

LED junction temperature °C 150

FLUX CHARACTERISTICS (TJ = 25 °C)

The following table provides order codes for XLamp XP-E2 Torch LEDs.

Color
CCT Range Minimum Luminous Flux

(lm) @ 1050 mA
Calculated Minimum
Luminous Flux (lm) * Order Code

Min. Max. Group Flux (lm) 1.5 A

Cool White 6000 K 10,500 K

T6 280 355 XPEBTT-01-0000-00T80

U2 300 380 XPEBTT-01-0000-00U80

U3 320 405 XPEBTT-01-0000-00V80

U4 340 431 XPEBTT-01-0000-00W80

U5 360 456 XPEBTT-01-0000-00Y80

Notes:
•	 Cree maintains a tolerance of ±7% on flux and power measurements, ±0.015 on chromaticity (CCx, CCy) measurements and ±2 on

CRI measurements. See the Measurements section (page 9).
•	 Typical CRI for Cool White (6000 K – 10,500 K CCT) is 65.
*	 Calculated flux values at 1.5 A are for reference only.

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

3

XLAMP® XP-E2 TORCH LED

RELATIVE SPECTRAL POWER DISTRIBUTION

RELATIVE FLUX VS. JUNCTION TEMPERATURE (IF = 1050 mA)

Relative Spectral Power

0%

20%

40%

60%

80%

100%

380 430 480 530 580 630 680 730 780

Re
la

tiv
e

Ra
di

an
t P

ow
er

Wavelength (nm)

Cool White

Relative Flux Output vs. Junction Temperature

0%

20%

40%

60%

80%

100%

120%

25 50 75 100 125 150

Re
la

tiv
e

Lu
m

in
ou

s
Fl

ux

Junction Temperature (ºC)

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

4

XLAMP® XP-E2 TORCH LED

ELECTRICAL CHARACTERISTICS (TJ = 25 °C)

RELATIVE FLUX VS. CURRENT (TJ = 25 °C)

Electrical Characteristics (Tj = 25ºC)

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

3.0 3.1 3.2 3.3 3.4 3.5 3.6

Fo
rw

ar
d

Cu
rr

en
t (

m
A

)

Forward Voltage (V)

Relative Intensity vs. Current (Tj = 25ºC)

0%

20%

40%

60%

80%

100%

120%

140%

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500

Re
la

tiv
e

Lu
m

in
ou

s
Fl

ux

Forward Current (mA)

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

5

XLAMP® XP-E2 TORCH LED

TYPICAL SPATIAL DISTRIBUTION

THERMAL DESIGN

The maximum forward current is determined by the thermal resistance between the LED junction and ambient. It is crucial for the end

product to be designed in a manner that minimizes the thermal resistance from the solder point to ambient in order to optimize lamp life

and optical characteristics.

Typical Spatial Radiation Pattern

0%

20%

40%

60%

80%

100%

-90 -70 -50 -30 -10 10 30 50 70 90

Re
la

tiv
e

Lu
m

in
ou

s
In

te
ns

ity

Angle (º)

Thermal Design

Cool White

0

200

400

600

800

1000

1200

1400

1600

0 20 40 60 80 100 120 140 160

M
ax

im
um

 C
ur

re
nt

 (m
A

)

Ambient Temperature (ºC)

Rj-a = 10°C/W

Rj-a = 15°C/W

Rj-a = 20°C/W

Rj-a = 25°C/W

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

6

XLAMP® XP-E2 TORCH LED

PERFORMANCE GROUPS - BRIGHTNESS (TJ = 25 °C)

XLamp XP-E2 Torch LEDs are tested for luminous flux and placed into one of the following bins.

Group Code Minimum Luminous Flux Maximum Luminous Flux

T6 280 300

U2 300 320

U3 320 340

U4 340 360

U5 360 380

PERFORMANCE GROUPS - CHROMATICITY (TJ = 25 °C)

XLamp XP-E2 Torch LEDs are tested for chromaticity and placed into the bin defined by the following bounding coordinates.

Bin x y

T1

0.302 0.33

0.318 0.33

0.295 0.28

0.282 0.28

CREE ANSI WHITE BIN PLOTTED ON THE 1931 CIE COLOR SPACE (TJ = 25 °C)

4500 K
5000 K

5700 K

6350 K

7000 K

8300 K

10000 K

WA

WB

WC

WD

WE

WF

WG

WH

WJ

WK

WM

WN

WP

0.27

0.28

0.29

0.30

0.31

0.32

0.33

0.34

0.35

0.36

0.37

0.38

0.39

0.40

0.
26

0.
27

0.
28

0.
29

0.
30

0.
31

0.
32

0.
33

0.
34

0.
35

0.
36

0.
37

CC
y

CCx

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

7

XLAMP® XP-E2 TORCH LED

BIN AND ORDER CODE FORMATS

Bin codes and order codes are configured as follows.

		 Order Code							 Bin Code

SSSCCC-BD-WWW-FF-G-AA

Series
 XPE = XP-E

Color specification
 01 = No CRI minimum

Luminous flux group

Internal code

Chromaticity

Color
 BTT = Torch

SSSCCC-BD-HHHH-GGNNN

Internal code

Color
 BTT = Torch

Series
 XPE = XP-E

Color specification
 01 = No CRI minimum

Kit number

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

8

XLAMP® XP-E2 TORCH LED

REFLOW SOLDERING CHARACTERISTICS

In testing, Cree has found XLamp XP-E2 Torch LEDs to be compatible with JEDEC J-STD-020C, using the parameters listed below. As a

general guideline, Cree recommends that users follow the recommended soldering profile provided by the manufacturer of the solder

paste used, and therefore it is the lamp or luminaire manufacturer’s responsibility to determine applicable soldering requirements.

Note that this general guideline may not apply to all PCB designs and configurations of reflow soldering equipment.

Profile Feature Lead-Free Solder

Average Ramp-Up Rate (Tsmax to Tp) 1.2 °C/second

Preheat: Temperature Min (Tsmin) 120 °C

Preheat: Temperature Max (Tsmax) 170 °C

Preheat: Time (tsmin to tsmax) 65-150 seconds

Time Maintained Above: Temperature (TL) 217 °C

Time Maintained Above: Time (tL) 45-90 seconds

Peak/Classification Temperature (Tp) 235 - 245 °C

Time Within 5 °C of Actual Peak Temperature (tp) 20-40 seconds

Ramp-Down Rate 1 - 6 °C/second

Time 25 °C to Peak Temperature 4 minutes max.

Note: All temperatures refer to topside of the package, measured on the package body surface.

IPC/JEDEC J-STD-020C

TP

TL

Te
m

pe
ra

tu
re

Time
t 25˚C to Peak

Preheat
ts

tS

tP

25

Ramp-down

Ramp-up

Critical Zone
TL to TP

Tsmax

Tsmin

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

9

XLAMP® XP-E2 TORCH LED

NOTES

Measurements
The luminous flux, radiant power, chromaticity, forward voltage and CRI measurements in this document are binning specifications only

and solely represent product measurements as of the date of shipment. These measurements will change over time based on a number

of factors that are not within Cree’s control and are not intended or provided as operational specifications for the products. Calculated

values are provided for informational purposes only and are not intended or provided as specifications.

Pre‑Release Qualification Testing
Please read the LED Reliability Overview for details of the qualification process Cree applies to ensure long-term reliability for XLamp

LEDs and details of Cree’s pre-release qualification testing for XLamp LEDs.

Moisture Sensitivity
Cree recommends keeping XLamp LEDs in the provided, resealable moisture-barrier packaging (MBP) until immediately prior to soldering.

Unopened MBPs that contain XLamp LEDs do not need special storage for moisture sensitivity.

Once the MBP is opened, XLamp XP-E2 Torch LEDs may be stored as MSL 1 per JEDEC J-STD-033, meaning they have unlimited floor life

in conditions of ≤ 30 ºC/85% relative humidity (RH). Regardless of the storage condition, Cree recommends sealing any unsoldered LEDs

in the original MBP.

RoHS Compliance
The levels of RoHS restricted materials in this product are below the maximum concentration values (also referred to as the threshold

limits) permitted for such substances, or are used in an exempted application, in accordance with EU Directive 2011/65/EC (RoHS2), as

implemented January 2, 2013. RoHS Declarations for this product can be obtained from your Cree representative or from the Product

Ecology section of the Cree website.

Vision Advisory
WARNING: Do not look at an exposed lamp in operation. Eye injury can result. For more information about LEDs and eye safety, please

refer to the LED Eye Safety application note.

http://www.cree.com/led-components/media/documents/XLamp_Reliability.Rev2.pdf
http://www.cree.com/led-components/support/product-ecology/
http://www.cree.com/led-components/support/product-ecology/
http://www.cree.com/led-components/media/documents/XLamp_EyeSafety-19.pdf

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

10

XLAMP® XP-E2 TORCH LED

MECHANICAL DIMENSIONS

Thermal vias, if present, are not shown on these drawings.

All measurements are ±.13 mm unless otherwise indicated..

Side ViewTop View

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

Anode

Bottom View Alternate Bottom View

AnodeAnode

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

Recommended PCB Solder Pad Recommended Stencil Pattern
(Hatched Area is Open)

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

SIZE

TITLE

OF

REV.

SHEET
C

DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 313-5300
Fax (919) 313-5558

4600 Silicon Drive
Durham, N.C 27703

UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
CONTAINED WITHIN ARE THE PROPRIETARY AND
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION

OF CREE INC.

NOTICE

X° ± .5°
.XXX ± .25
.XX ± .75
.X ± 1.5

FOR SHEET METAL PARTS ONLY

.XX ± .25

.XXX ± .125
X° ± .5°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS AND AFTER FINISH.
TOLERANCE UNLESS SPECIFIED:

SURFACE FINISH: 1.6

3.45

3.45

R1.53

.73

3.30

.50

2.30

3.30

1.30

2.26

.50

.58

3.30

.50

2.30

.64

1.01

.75

.25

3.30

.50

.50

3.30

3.30

1.30

3.30 REF.

3.30 REF.

1/122.000
C2610-00029

OUTLINE DRAWING XPE G2

07/19/12D. CRONIN

REVISONS
REV DESCRIPTION BY DATE APP'D

RECOMMENDED PCB SOLDER PAD

RECOMMENDED STENCIL PATTERN
(HATCHED AREA IS OPENING)

ALL DIMENSIONS ARE ± .13MM UNLESS OTHERWISE NOTED

PRIMARY
ALTERNATIVE

OPTICAL
REFERENCE

OPTICAL
REFERENCE

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

11

XLAMP® XP-E2 TORCH LED

TAPE AND REEL

All Cree carrier tapes conform to EIA-481D, Automated Component Handling Systems Standard.

All dimensions in mm.

Loaded Pockets
(1,000 Lamps) Leader

400mm (min) of
empty pockets with

at least 100mm
sealed by tape

(50 empty pockets min.)

Trailer
160mm (min) of
empty pockets

sealed with tape
(20 pockets min.)

STARTEND

Cathode Side

Anode Side
(denoted by + and circle)

160.0

A

A

B

2.5±.1

SECTION A-A
SCALE 2 : 1

1.5±.1

8.0±.1

4.0±.1

1.75±.10

12.0 .0
+.3

DETAIL B
SCALE 2 : 1

13mm
7"

Cover Tape

Pocket Tape

User Feed Direction

User Feed Direction

Ø13

Ø61 ± 0.5

12.40 0
+2.00

MEASURED AT HUB

12.40
MEASURED AT INSIDE EDGE

16.40

SHEET 1 OF 11:2

2400-00005
SIZE

TITLE

REV.

C
DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

.X ± 0.3

X° ± 2°

.XX ± .10

.X ± .25
FOR SHEET METAL PARTS ONLY

.XX ± .13

X° ± 1°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS & BEFORE FINISH.
TOLERANCE UNLESS SPECIFIED:

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 361-4770

4600 Silicon Drive
Durham, N.C 27703

 NOTICE
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION
CONTAINED WITHIN ARE THE PROPRIETARY AND
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
OF CREE, INC.

Reel, 7" x 12mm Wide

B

LIUDEZHI 2012/5/25

PS

Ø190

½öÓÃÓÚÆÀ¹À¡£
°æÈ¨ËùÓÐ (c) by Foxit Software Company, 2004
ÓÉ Foxit PDF Editor ±à¼-

OD 7.5''

Ø13

Ø61 ± 0.5

12.40 0
+2.00

MEASURED AT HUB

12.40
MEASURED AT INSIDE EDGE

16.40

SHEET 1 OF 11:2

2400-00005
SIZE

TITLE

REV.

C
DRAWING NO.

DATE

DATE

DATE

CHECK

FINAL PROTECTIVE FINISH

MATERIAL

APPROVED

DRAWN BY

THIRD ANGLE PROJECTION

.X ± 0.3

X° ± 2°

.XX ± .10

.X ± .25
FOR SHEET METAL PARTS ONLY

.XX ± .13

X° ± 1°

UNLESS OTHERWISE SPECIFIED
DIMENSIONS ARE IN

MILLIMETERS & BEFORE FINISH.
TOLERANCE UNLESS SPECIFIED:

SCALE

A

B

C

D

123456

6 5 4 3 2 1

A

B

C

D

Phone (919) 361-4770

4600 Silicon Drive
Durham, N.C 27703

 NOTICE
CREE CONFIDENTIAL. THIS PLOT AND THE INFORMATION
CONTAINED WITHIN ARE THE PROPRIETARY AND
CONFIDENTIAL INFORMATION OF CREE, INC. THIS PLOT
MAY NOT BE COPIED, REPRODUCED OR DISCLOSED TO ANY
UNAUTHORIZED PERSON WITHOUT THE WRITTEN CONSENT
OF CREE, INC.

Reel, 7" x 12mm Wide

B

LIUDEZHI 2012/5/25

PS

Ø190

½öÓÃÓÚÆÀ¹À¡£
°æÈ¨ËùÓÐ (c) by Foxit Software Company, 2004
ÓÉ Foxit PDF Editor ±à¼-

OD 7.5''

Y

Y

X X

REF 0.59

W

F(III)

P1D1
1.5 MIN.

Bo

Ao

R0.2
TYPICAL

REF 4.375

Ko

Other material available.(IV)

(III)

(II)

(I)

hole to centerline of pocket.
Measured from centerline of sprocket
holes is ± 0.20.
Cumulative tolerance of 10 sprocket
to centerline of pocket.
Measured from centerline of sprocket hole

SECTION Y-Y

SECTION X-X

2.0 ±0.05 (I)
P2

1.55 ±0.05
Do

4.0 ±0.1 (II)
Po

1.
75

±0
.1

E1

0.30 ±0.05T

REF R
2.24

2.40Ko +0.0/-0.1
3.70

1
W

F

P

+/- 0.05

+/- 0.1
+0.3/-0.1

5.50
8.00

12.00

Ao 3.70 +/- 0.1

Bo +/- 0.1

Y

Y

X X

REF 0.59

W

F(III)

P1D1
1.5 MIN.

Bo

Ao

R0.2
TYPICAL

REF 4.375

Ko

Other material available.(IV)

(III)

(II)

(I)

hole to centerline of pocket.
Measured from centerline of sprocket
holes is ± 0.20.
Cumulative tolerance of 10 sprocket
to centerline of pocket.
Measured from centerline of sprocket hole

SECTION Y-Y

SECTION X-X

2.0 ±0.05 (I)
P2

1.55 ±0.05
Do

4.0 ±0.1 (II)
Po

1.
75

±0
.1

E1

0.30 ±0.05T

REF R
2.24

2.40Ko +0.0/-0.1
3.70

1
W

F

P

+/- 0.05

+/- 0.1
+0.3/-0.1

5.50
8.00

12.00

Ao 3.70 +/- 0.1

Bo +/- 0.1

Y

Y

X X

REF 0.59

W

F(III)

P1D1
1.5 MIN.

Bo

Ao

R0.2
TYPICAL

REF 4.375

Ko

Other material available.(IV)

(III)

(II)

(I)

hole to centerline of pocket.
Measured from centerline of sprocket
holes is ± 0.20.
Cumulative tolerance of 10 sprocket
to centerline of pocket.
Measured from centerline of sprocket hole

SECTION Y-Y

SECTION X-X

2.0 ±0.05 (I)
P2

1.55 ±0.05
Do

4.0 ±0.1 (II)
Po

1.
75

±0
.1

E1

0.30 ±0.05T

REF R
2.24

2.40Ko +0.0/-0.1
3.70

1
W

F

P

+/- 0.05

+/- 0.1
+0.3/-0.1

5.50
8.00

12.00

Ao 3.70 +/- 0.1

Bo +/- 0.1

CATHODE SIDE

ANODE SIDE

Copyright © 2014-2018 Cree, Inc. All rights reserved. The information in this document is subject to change without notice. Cree®, the Cree logo and XLamp® are registered trademarks of Cree, Inc.

12

XLAMP® XP-E2 TORCH LED

PACKAGING

Patent Label
(on bottom of box)

Label with Cree Bin Code,
Quantity, Reel ID

Label with Cree Bin Code,
Quantity, Reel ID

Label with Cree Order Code,
Quantity, Reel ID, PO #

Label with Cree Order Code,
Quantity, Reel ID, PO #

Label with Cree Bin Code,
Quantity, Reel ID

Unpackaged Reel

Packaged Reel

Boxed Reel

CREE Bin Code
& Barcode Label

Vacuum-Sealed
Moisture Barrier Bag

Label with Customer
P/N, Qty, Lot #, PO #

Label with Cree Bin
Code, Qty, Lot #

Label with Cree Bin
Code, Qty, Lot #

Vacuum-Sealed
Moisture Barrier Bag

Patent Label

Label with Customer Order
Code, Qty, Reel ID, PO #

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

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 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.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

