

Deep UV LED - 275nm

3030 series (CUD7QF1A) CUD7QF1A

Product Brief

Description

- CUD7QF1A is a deep ultraviolet light emitting diode with peak emission wavelengths from 270nm to 280nm.
- The LED is sealed in EMC packages with a silicone mold.

Features and Benefits

- Deep ultraviolet LED
- SMT solderable
- Lead Free product
- RoHS compliant

Key Applications

Chemical and Biological analysis

Table of Contents

Index

- Product Brief
- Table of Content
- Performance Characteristics
- Characteristics Graph
- Binning Structure
- Mechanical Dimensions
- Recommended Solder Pad
- Reflow Soldering Characteristics
- Emitter Tape & Reel Packaging
- Product Nomenclature (Labeling Information)
- Handling of Silicone Resin for LEDs
- Precaution for Use
- Company Information

Performance Characteristics

Table 1. Electro-Optical characteristics at 20mA

 $(T_s=25^{\circ}C, RH=30\%)$

Parameter	Symbol	Value	Unit
Peak wavelength [1]	λр	275	nm
Radiant Flux[2]	Фе[3]	1.6	mW
Forward Voltage [4]	VF	6	V
Spectrum Half Width	Δλ	11	nm
View Angle	2Θ1/2	125	deg.

Table 2. Absolute Maximum Rating

Parameter	Symbol	Value			l loit
Parameter		Min.	Тур.	Max.	Unit
Forward Current	I _F	-	-	30	mA
Power Dissipation	P_{D}	-	-	220	mW
Operating Temperature	T_{opr}	- 30	-	60	°C
Storage Temperature	T_{stg}	- 40	-	100	°C
Thermal resistance (J to S) [5]	$R\theta_{J-S}$	-	44.7	-	°C/W

- 1. Peak Wavelength Measurement tolerance: ±3nm
- 2. Radiant Flux Measurement tolerance : \pm 10%
- 3. $\Phi_{\rm e}$ is the Total Radiant Flux as measured with an integrating sphere.
- 4. Forward Voltage Measurement tolerance : $\pm 3\%$
- 5. $R\theta_{J-S}$ is the thermal resistance between chip junction to solder. Using metal PCB (Dielectric 1W/m·K layer and 1oz of cladding Cu)
- · Calculated performance values are for reference only.
- All measurements were made under the standardized environment of Seoul Viosys.
- Thermal resistance can be increased substantially depending on the heat sink design/operating condition, and the maximum possible driving current will decrease accordingly.
- · Cathode solder joint was used as Ts point.

Fig 1. Spectrum, T_s=25°C, I_F=20mA

Fig 2. Forward Voltage vs. Forward Current, T_s=25°C

Fig 3. Forward Current vs. Relative Radiant Flux, T_s=25°C

Fig 4. Forward Current vs. Peak Wavelength, T_s=25°C

Fig 5. Surface Temperature vs. Relative Radiant Flux, I_F=20mA

Fig 6. Surface Temperature vs. Peak Wavelength, I_F=20mA

Fig 7. Surface Temperature vs. Forward Voltage, I_F=20mA

Fig 8. Typical Spatial Distribution, I_F=20mA

Binning Structure

Table 3. Binning Structure , $I_F=20mA$

Main Ranks

	Y_1Y_2			$Y_3Y_4Y_5$			Y ₆	
	Wp [nm]		Rac	liant Flux [r	nW]		Vf [V]	
BIN	MIN	MAX	BIN	MIN	MAX	BIN	MIN	MAX
c2	270	275	Z12	1.2	1.5	V50	5.0	5.2
c3	275	280	Z15	1.5	1.8	V52	5.2	5.4
			Z18	1.8	2.3	V54	5.4	5.6
			Z23	2.3	3.0	V56	5.6	5.8
						V58	5.8	6.0
						V60	6.0	6.2
						V62	6.2	6.4
						V64	6.4	6.6
						V66	6.6	6.8
						V68	6.8	7.0

Table 4. Ranks:

Binning Code	Description	Unit
Y ₁ Y ₂	Peak Wavelength	nm
Y ₃ Y ₄ Y ₅	Radiant Flux	mW
Y ₆	Forward Voltage	V

Notes:

1. Peak Wavelength Measurement tolerance: ±3nm

2. Radiant Flux Measurement tolerance: ± 10%

3. Forward Voltage Measurement tolerance : $\pm 3\%$

• All measurements were made under the standardized environment of Seoul Viosys.

Mechanical Dimensions

- 1. All dimensions are in millimeters.
- 2. Scale: none
- 3. Undefined tolerance is ± 0.2 mm

Recommended Solder Pad

- 1. All dimensions are in millimeters.
- 2. Scale: none
- 3. Undefined tolerance is ±0.2mm
- 4. This drawing is without tolerance. It is for reference only
- 5. Be careful not to get flux on the led in the usage of flux.

Reflow Soldering Characteristics

Profile Feature	Sn-Pb Eutectic Assembly	Pb-Free Assembly
Average ramp-up rate (Ts_max to Tp)	3° C/second max.	3° C/second max.
Preheat		
- Temperature Min (Ts_min)	100 °C	150 °C
- Temperature Max (Ts_max)	150 °C	200 °C
- Time (Ts_min to Ts_max) (ts)	60-120 seconds	60-180 seconds
Time maintained above:		
- Temperature (TL)	183 °C	217 °C
- Time (tL)	60-150 seconds	60-150 seconds
Peak Temperature (Tp)	215℃	260℃
Time within 5°C of actual Peak Temperature (t)2	10-30 seconds	20-40 seconds
Ramp-down Rate	6 °C/second max.	6 °C/second max.
Time 25°C to Peak Temperature	6 minutes max.	8 minutes max.

Caution

- 1. Reflow soldering is not recommended to be done more than twice. In the case of second soldering it should be done within 24 hours after first soldering.
- 2. Repairs should not be done after the LED have been soldered. When repair is unavoidable, suitable tools must be used.
- 3. Die slug should be soldered.
- 4. Do not put a stress on the LEDs during soldering.
- 5. Do not bend the circuit board after soldering.

Emitter Tape & Reel Packaging

- 1. Quantity: Max 500pcs/Reel
- 2. Cumulative Tolerance : Cumulative Tolerance/10 pitches to be ± 0.2 mm
- 3. Adhesion Strength of Cover Tape : Adhesion strength to be 10-60g when the cover tape is turned off from the carrier tape at the angle of 10° to the carrier tape

Emitter Tape & Reel Packaging

Product Nomenclature

Table 5. Part Numbering System: X₁X₂X₃X₄X₅X₆X₇X₈

Part Number Code	Description	Part Number	Value	
X ₁	Company	С	SVC	
X ₂	UV LED	U		
X ₃ X ₄	Wavelength	D7	Deep UV 275nm	
X ₅	Package Series	Q	3030	
X ₆	Lens type	F	-	
X ₇	Chip Q'ty	1	1 chip	
		Α	Ver0	
X ₈	Version	В	Ver1	
		С	Ver2	

Table 6. Lot Numbering System: Y₁Y₁Y₂Y₃Y₃Y₄Y₅Y₅Y₅Y₅Y₅- Y₆Y₆Y₆- Y₇Y₇Y₇- Y₈Y₈Y₈Y₈Y₈Y₈Y₈Y₈

Lot Number Code	Description	
Y ₁	Year	
Y ₂	Month	
Y ₃	Day	
Y ₄	Production area	
Y ₅	Mass order	
Y ₆	Taping number	
Y ₇	Reel number	
Y ₈	Internal management number	

Handling of Silicone Resin for LEDs

(1) During processing, mechanical stress on the surface should be minimized as much as possible. Sharp objects of all types should not be used to avoid piercing through the sealing compound.

- (2) In general, LEDs should only be handled from the side. By the way, this also applies to LEDs without a silicone sealant, since the surface can also become scratched.
- (3) Automated pick and place equipment provides the best handing and placement for LED. The tip of nozzle should be positioned on the flat surface above the LED. Do not apply mechanical pressure on the LED during pick and place process. Contact area of pick and place nozzle should be smaller than LED.
- (4) Silicone differs from materials conventionally used for the manufacturing of LEDs. These conditions must be considered during the handling of such devices. Compared to standard encapsulants, silicone is generally softer, and the surface is more likely to attract dust. As mentioned previously, the increased sensitivity to dust requires special care during processing. In cases where a minimal level of dirt and dust particles cannot be guaranteed, a suitable cleaning solution must be applied to the surface after the soldering of components.
- (5) SVC suggests using isopropyl alcohol for cleaning. In case other solvents are used, it must be assured that these solvents do not dissolve the package or resin. Ultrasonic cleaning is not recommended. Ultrasonic cleaning may cause damage to the LED.
- (6) Please do not mold this product into another resin (epoxy, urethane, etc) and do not handle this product with acid or sulfur material in sealed space.
- (7) Avoid leaving fingerprints on silicone resin parts.

Precaution for Use

(1) Storage

To avoid the moisture penetration, we recommend storing LEDs in a dry box with a desiccant. The recommended storage temperature range is 5° C to 30° C and a maximum humidity of RH50%.

(2) Use Precaution after Opening the Packaging

Use proper SMT techniques when the LED is to be soldered dipped as separation of the lens may affect the light output efficiency.

Pay attention to the following:

- a. Recommend conditions after opening the package
 - Sealing / Temperature : 5 ~ 30°C Humidity : less than RH60%
- b. If the package has been opened more than 1 weeks (MSL 3) or the color of the desiccant changes, components should be dried for 10-24hr at $65\pm5^{\circ}$ C
- (3) Do not apply mechanical force or excess vibration during the cooling process to normal temperature after soldering.
- (4) Do not rapidly cool down the device after soldering.
- (5) Components should not be mounted on warped (non coplanar) portion of PCB.
- (6) Radioactive exposure is not considered for the products listed here in.
- (7) This device should not be used in any type of fluid such as water, oil, organic solvent and etc. When washing is required, IPA (Isopropyl Alcohol) should be used.
- (8) When the LEDs are in operation the maximum current should be decided after measuring the package temperature.
- (9) LEDs must be stored in a clean environment. We recommend LEDs store in nitrogen-filled container.
- (10) The appearance and specifications of the product may be modified for improvement without notice.

Precaution for Use

- (11) VOCs (Volatile organic compounds) emitted from materials used in the construction of fixtures can penetrate silicone encapsulants of LEDs and discolor when exposed to heat and photonic energy. The result can be a significant loss of light output from the fixture. Knowledge of the properties of the materials selected to be used in the construction of fixtures can help prevent these issues.
- (12) The slug is electrically isolated.
- (13) Attaching LEDs, do not use adhesives that outgas organic vapor.
- (14) The driving circuit must be designed to allow forward voltage only when it is ON or OFF. If the rev erse voltage is applied to LED, migration can be generated resulting in LED damage.
- (15) LEDs are sensitive to Electro-Static Discharge (ESD) and Electrical Over Stress (EOS). Below is a list of suggestions that Seoul Viosys purposes to minimize these effects.
- a. ESD (Electro Static Discharge)

Electrostatic discharge (ESD) is the defined as the release of static electricity when two objects come into contact. While most ESD events are considered harmless, it can be an expensive problem in many industrial environments during production and storage. The damage from ESD to an LEDs may cause the product to demonstrate unusual characteristics such as:

- Increase in reverse leakage current lowered turn-on voltage
- Abnormal emissions from the LED at low current

The following recommendations are suggested to help minimize the potential for an ESD event. One or more recommended work area suggestions:

- Ionizing fan setup
- ESD table/shelf mat made of conductive materials
- ESD safe storage containers

One or more personnel suggestion options:

- Antistatic wrist-strap
- Antistatic material shoes
- Antistatic clothes

Environmental controls:

- Humidity control (ESD gets worse in a dry environment)

Precaution for Use

b. EOS (Electrical Over Stress)

Electrical Over-Stress (EOS) is defined as damage that may occur when an electronic device is subjected to a current or voltage that is beyond the maximum specification limits of the device. The effects from an EOS event can be noticed through product performance like:

- Changes to the performance of the LED package (If the damage is around the bond pad area and since the package is completely encapsulated the package may turn on but flicker show severe performance degradation.)
- Changes to the light output of the luminaire from component failure
- Components on the board not operating at determined drive power

Failure of performance from entire fixture due to changes in circuit voltage and current across total circuit causing trickle down failures. It is impossible to predict the failure mode of every LED exposed to electrical overstress as the failure modes have been investigated to vary, but there are some common signs that will indicate an EOS event has occurred:

- Damaged may be noticed to the bond wires (appearing similar to a blown fuse)
- Damage to the bond pads located on the emission surface of the LED package (shadowing can be noticed around the bond pads while viewing through a microscope)
- Anomalies noticed in the encapsulation and phosphor around the bond wires.
- This damage usually appears due to the thermal stress produced during the EOS event.
- c. To help minimize the damage from an EOS event Seoul Viosys recommends utilizing:
 - A surge protection circuit
 - An appropriately rated over voltage protection device
 - A current limiting device

CAUTION

- •UV LEDs emit high intensity UV light.
- Do not look directly into the UV light during operation. This can be harmful to your eyes and skin.
- Wear protective eyewear to avoid exposure to UV light.
- Attach caution labels to your products which contain UV LEDs.

Avoid direct eye and skin exposure to UV light. Keep out of reach of children.

Company Information

Published by

Seoul Viosys © 2013 All Rights Reserved.

Company Information

Seoul Viosys (www.seoulviosys.com) manufactures light emitting diodes (LEDs) with a full range of UV wavelengths from UVC to UVA (under 400nm) for Industrial Curing, Air/Water Purification, Disinfection and Home appliance.

The company is one of the world leading UV LED supplier, holding more than 4,000 patents globally, while offering various kinds of LED technologies and application-solutions in High power UV LED, UV sensor, UV LED Lamp and variety of UV LED sourced Applications.

The company's broad product portfolio includes hybrid modules for unique applications such as UV disinfection, deodorization, UV purification as well as customized modules for your Application.

Legal Disclaimer

Information in this document is provided in connection with Seoul Viosys products. With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Seoul Viosys hereby disclaims any and all warranties and liabilities of any kind, including without limitation, warranties of non-infringement of intellectual property rights of any third party. The appearance and specifications of the product can be changed to improve the quality and/or performance without notice.