

EN: This Datasheet is presented by the manufacturer.

Please visit our website for pricing and availability at <u>www.hestore.hu</u>.

3W High Power LED

Features

- Highest flux per LED family in the world
- Very long operating life (up to 100k hours)
- Available in Red, Yellow, Green, Blue, White
- Lambertian radiation pattern
- More energy efficient than incandescent and most halogen lamps
- Low voltage DC operated
- Cool beam, safe to the touch
- Fully dimmable
- No UV
- Superior ESD protection
- lower Rth
- RoHS compliant Lead-free
- Instant light (less than 100ns)

3W Blue LED

Applications

- Portable (flashlight, bicycle)
- Reading lights (car, bus, aircraft)
- Orientation
- Mini-accent
- Decorative
- Fiber optic alternative
- Appliance
- Sign and channel letter
- Architectural detail
- Cove lighting
- Automotive exterior (Stop-Tail-Turn,CHMSL,Mirror side repeat)
- Edge lit signs (Exit, point of sale)

3W White LED & Aluminum PCB

Catalog

1. Red 3W High Power LED	2
2. Yellow 3W High Power LED	4
3. Green 3W High Power LED	
4. Blue 3W High Power LED	
5. White 3W High Power LED	
Package Dimensions (unit:mm)	14
o ()	

1. Red 3W High Power LED

PART NO		Chip	Lens Color
PARTNO	Material	Emitted Color	Lens Color
LED-P3-D-Red	GaAllnP	Red	WATER CLEAR

Absolute Maximum Ratings (Ta = 25℃)

Items	Symbol	Absolute Maximum Rating	Unit
Forward Current	IF	0.7	Α
Peak Forward Current*	IFP	0.8	Α
Reverse Voltage	VR	5	V
Power Dissipation	PD	3	W
Electrostatic discharge	ESD	±2000	V
Operation Temperature	TOPR	-40~+80	°C
Storage Temperature	TSTG	-40~+100	°C
Lead Soldering Temperature*	TSOL	Max. 260°C for 3sec Max.	

*IFP Conditions: Pulse Width≤10msec duty≤1/10

* Our MCPCB is usual use for installation and connection during application, but the ability of heat dissipation is not enough. If lighted, our high power stars will need better another type heat dissipation equipment. So we recommend the working time is not over 5 -10 seconds without any heat dissipation equipment.

*Reflow, wave peak and soak stannum soldering etc. is not suitable for this products.

*Suggest to solder it by professional high power LED soldering machine.

*Can use in variable temperature searing iron with soldering condition :<260 degree less than 3 seconds.

Typical Electrical & Optical Characteristics ($Ta = 25^{\circ}C$)

Items	Symbol	Condition	Min.	Тур.	Max.	Unit
Forward Voltage	VF	IF=0.7A	2.0		2.8	V
Reverse Current	IR	VR=5V			50	uA
50% Power Angle	201/2	IF=0.7A	110		140	deg
Luminous Intensity	φV	IF=0.7A	50		80	lm
Recommend Forward Current	IF			0.7		А
Wave Length	λd	IF=0.7A	620		630	nm

Notes:1.Tolerance of measurement of forward voltage $\pm 0.1V$.

2.Tolerance of measurement of peak Wavelength ±2.0nm.

3.Tolerance of measurement of luminous intensity ±15%.

Typical Electrical/Optical Characteristics Curves (Ta=25° Unless Otherwise Noted)

2. Yellow 3W High Power LED

PART NO		Chip	Lens Color
PARTNO	Material	Emitted Color	Lens Color
LED-P3-D-Yellow	GaAllnP	Yellow	WATER CLEAR

Absolute Maximum Ratings (Ta = 25° C)

Items	Symbol	Absolute Maximum Rating	Unit
Forward Current	IF	0.7	А
Peak Forward Current*	IFP	0.8	А
Reverse Voltage	VR	5	V
Power Dissipation	PD	3	W
Electrostatic discharge	ESD	±2000	V
Operation Temperature	TOPR	-40~+80	°C
Storage Temperature	TSTG	-40~+100	°C
Lead Soldering Temperature*	TSOL	Max. 260 $^\circ\!\mathrm{C}$ for 3sec Max.	•

*IFP Conditions: Pulse Width≤10msec duty≤1/10

* Our MCPCB is usual use for installation and connection during application, but the ability of heat dissipation is not enough. If lighted, our high power stars will need better another type heat dissipation equipment. So we recommend the working time is not over 5 -10 seconds without any heat dissipation equipment.

*Reflow, wave peak and soak stannum soldering etc. is not suitable for this products.

*Suggest to solder it by professional high power LED soldering machine.

*Can use in variable temperature searing iron with soldering condition :<260 degree less than 3 seconds.

Typical Electrical & Optical Characteristics ($Ta = 25^{\circ}C$)

Items	Symbol	Condition	Min.	Тур.	Max.	Unit
Forward Voltage	VF	IF=0.7A	2.0		2.8	V
Reverse Current	IR	VR=5V			50	uA
50% Power Angle	201/2	IF=0.7A	110		140	deg
Luminous Intensity	φV	IF=0.7A	50		80	lm
Recommend Forward Current	IF			0.7		А
Wave Length	λd	IF=0.7A	580		595	nm

Notes: 1. Tolerance of measurement of forward voltage $\pm 0.1 V$.

2.Tolerance of measurement of peak Wavelength ±2.0nm.

3.Tolerance of measurement of luminous intensity ±15%.

Typical Electrical/Optical Characteristics Curves (Ta=25° Unless Otherwise Noted)

Prevuo 11750 1400 1400 1050 1050 1050 1050 0 0 0 40 80 120 160 200 Ambient Temperature('C.)

Allowable Forward Current - Ta

3. Green 3W High Power LED

PART NO		Chip	Lens Color
PARTNO	Material	Emitted Color	Lens Color
LED-P3-D-Green	InGaN	Green	WATER CLEAR

Absolute Maximum Ratings (Ta = 25℃)

Items	Symbol	Absolute Maximum Rating	Unit
Forward Current	IF	0.7	Α
Peak Forward Current*	IFP	0.8	Α
Reverse Voltage	VR	5	V
Power Dissipation	PD	3	W
Electrostatic discharge	ESD	±2000	V
Operation Temperature	TOPR	-40~+80	°C
Storage Temperature	TSTG	-40~+100	°C
Lead Soldering Temperature*	TSOL	Max. 260°C for 3sec Max.	

*IFP Conditions: Pulse Width≤10msec duty≤1/10

* Our MCPCB is usual use for installation and connection during application, but the ability of heat dissipation is not enough. If lighted, our high power stars will need better another type heat dissipation equipment. So we recommend the working time is not over 5 -10 seconds without any heat dissipation equipment.

*Reflow, wave peak and soak stannum soldering etc. is not suitable for this products.

*Suggest to solder it by professional high power LED soldering machine.

*Can use in variable temperature searing iron with soldering condition :<260 degree less than 3 seconds.

Typical Electrical & Optical Characteristics ($Ta = 25^{\circ}C$)

Items	Symbol	Condition	Min.	Тур.	Max.	Unit
Forward Voltage	VF	IF=0.7A	3.0		3.8	V
Reverse Current	IR	VR=5V			50	uA
50% Power Angle	201/2	IF=0.7A	110		140	deg
Luminous Intensity	φV	IF=0.7A	120		160	lm
Recommend Forward Current	IF			0.7		А
Wave Length	λd	IF=0.7A	520		530	nm

Notes:1.Tolerance of measurement of forward voltage ±0.1V.

2.Tolerance of measurement of peak Wavelength ±2.0nm.

3.Tolerance of measurement of luminous intensity ±15%.

Typical Electrical/Optical Characteristics Curves (Ta=25° Unless Otherwise Noted)

4. Blue 3W High Power LED

PART NO		Chip	Lens Color
PARTNO	Material	Emitted Color	Lens Color
LED-P3-D-Blue	InGan	Blue	WATER CLEAR

Absolute Maximum Ratings (Ta = 25°C)

Items	Symbol	Absolute Maximum Rating	Unit
Forward Current	IF	0.7	А
Peak Forward Current*	IFP	0.8	А
Reverse Voltage	VR	5	V
Power Dissipation	PD	3	W
Electrostatic discharge	ESD	±2000	V
Operation Temperature	TOPR	-40~+80	°C
Storage Temperature	TSTG	-40~+100	°C
Lead Soldering Temperature*	TSOL	Max. 260°C for 3sec Max.	

*IFP Conditions: Pulse Width≤10msec duty≤1/10

* Our MCPCB is usual use for installation and connection during application, but the ability of heat dissipation is not enough. If lighted, our high power stars will need better another type heat dissipation equipment. So we recommend the working time is not over 5 -10 seconds without any heat dissipation equipment.

*Reflow, wave peak and soakstannum soldering etc. is not suitable for this products.

*Suggest to solder it by professional high power LED soldering machine.

*Can use in variable temperature searing iron with soldering condition :<260 degree less than 3 seconds.

Typical Electrical & Optical Characteristics ($Ta = 25^{\circ}C$)

Items	Symbol	Condition	Min.	Тур.	Max.	Unit
Forward Voltage	VF	IF=0.7A	3.0		3.8	V
Reverse Current	IR	VR=5V			50	uA
50% Power Angle	201/2	IF=0.7A	110		140	deg
Luminous Intensity	φV	IF=0.7A	20		50	lm
Recommend Forward Current	IF			0.7		А
Wave Length	λd	IF=0.7A	460		470	nm

Notes: 1. Tolerance of measurement of forward voltage $\pm 0.1V$.

2.Tolerance of measurement of peak Wavelength ±2.0nm.

3.Tolerance of measurement of luminous intensity ±15%.

Typical Electrical/Optical Characteristics Curves (Ta=25° Unless Otherwise Noted)

Wayjun Technology Co.,Ltd

5. White 3W High Power LED

PART NO	Chip		Lens Color
PARTNU	Material	Emitted Color	Lens Color
LED-P3-D-White	InGaN	White 🗆	WATER CLEAR

Absolute Maximum Ratings (Ta = 25°C)

Items	Symbol	Absolute Maximum Rating	Unit
Forward Current	IF	0.7	А
Peak Forward Current*	IFP	0.8	А
Reverse Voltage	VR	5	V
Power Dissipation	PD	3	W
Electrostatic discharge	ESD	±4500	V
Operation Temperature	TOPR	-40~+80	
Storage Temperature	TSTG	-40~+100	
Lead Soldering Temperature*	TSOL	Max. 260°C for 3sec Max.	

*IFP Conditions: Pulse Width≤10msec duty≤1/10

* Our MCPCB is usual use for installation and connection during application, but the ability of heat dissipation is not enough. If lighted, our high power stars will need better another type heat dissipation equipment. So we recommend the working time is not over 5 -10 seconds without any heat dissipation equipment.

*Reflow, wave peak and soakstannum soldering etc. is not suitable for this products.

*Suggest to solder it by professional high power LED soldering machine.

*Can use in variable temperature searing iron with soldering condition :<260 degree less than 3 seconds.

Typical Electrical & Optical Characteristics ($Ta = 25^{\circ}C$)

Items	Symbol	Condition	Min.	Тур.	Max.	Unit
Forward Voltage	VF	IF=0.7A	3.2		4.0	V
Reverse Current	IR	VR=5V			50	uA
50% Power Angle	201/2	IF=0.7A	110		140	deg
Luminous Intensity	φV	IF=0.7A	160		180	lm
Recommend Forward Current	IF			0.7		А
Chromaticity	Tc	IF=0.7A	6000		6500	k
White Color Region						
Chromaticity Coordinates	Х=		Y=			
Thermal Resistance, Junction to Case	RJP	IF=0.35A		10		°C /W

Notes:1.Tolerance of measurement of forward voltage ±0.1V.

2.Tolerance of measurement of peak Wavelength ±2.0nm.

3.Tolerance of measurement of luminous intensity ±15%.

Typical Electrical/Optical Characteristics Curves (Ta=25°Unless Otherwise Noted)

Package Dimensions (unit:mm)

Notes:

All dimensions in mm tolerance is ±0.2mm unless otherwise noted.

Box Dimensions

3W High Power LED	3W High Power LED & Aluminum PCB
50 pcs. Per Box	25 pcs. Per Box
Dimensions: 13.9mm * 15.0mm	Dimensions:13.9mm * 17.8mm

Note the use of high-power LED

Product Protection

LED is the electrostatic sensitive devices, so the product storage, transportation, application process, paying particular attention to static electricity, electromagnetic waves, and together with the necessary anti-static measures

Safety Precautions

Harmful substances such devices include GaAs, GaAs dust and fumes are toxic, this product can not be broken, cutting or grinding, not with chemicals to dissolve.

Design and Application

1. in the ratings to be used within the operating LED current limit function of the resistor. How much resistance will have to refer to the specific product specifications required to calculate the rated current plus that.

2. LED to be used in parallel mode, each LED channel by adding resistors are required, must not be led directly to multiple parallel.

3. circuits shall be designed to note: When the LED goes out to prohibit reverse voltage.

4. circuitry required to design note: the lights, turn off the lights when you prevent the instantaneous voltage.

5. solder direction (electrode direction) to be orthogonal with the direction of PCB.

6. high temperature will reduce its performance and reliability, please stay away from heat sources.

Cleaning

1. avoid the use of non-designated chemical solvents to clean the LED.

For example: trichloroethene, chlorosilanes, acetone, difluoro esters.

2. If necessary cleaning carried out at room temperature, and not more than 1 minute.

3. When using any cleaning a chemical solvent to be especially careful, because some chemical solvents will damage the gel surface.

4. recommend the use of isopropyl alcohol or pure water (not tap water) for cleaning.

5. If using pure water, then immediately after cleaning dehumidifying, forced drying.

Save

1. before unpacking, LED should be stored in 30 °C / 90% RH or less environment. After opening the package, LED should be placed in 30 °C/ 70% RH or below the environment

2. effective use for 1 year, after opening in 168H (7 days) of the exhausted.

3. If the use of desiccant fade or expired, the need to dry and roast: 60 \pm 6 $^\circ\!\!\mathbb{C}$ /24H.

4.LED James Gray lens easily, you need to do a good job related to dust control measures

Pick and place

Grasping LED can only touch on the body frame, tweezers, a tool can not put pressure on the lens, not to stamp. stab or push the lens.

Heat treatment

When the LED current drive is too large the Tj (junction temperature) will exceed its limit, which can cause serious shorten the life of LED, the heat treatment measures to effectively reduce the thermal resistance applications. More common practice is to install the LED package device PCB board in the metal matrix. 1W LED products require heat the metal substrate surface area of at least 30 C m^2 (3W products recommended above 80 C m^2), and its thermal conductivity is higher than 2.0W/mK.LED and thermal conductivity of metal substrate by a better combination of thermal plastic, thermal requirements Coefficient is higher than 1.0W/mK. thickness of less than 100um.

Warranty

All products manufactured by WAYJUN TECHNOLOGY are under warranty regarding defective materials for a period of two years from the date of delivery to the original purchaser.

Copyright

Copyright 2009, by ShenZhen Wayjun Technology Co.,Ltd. All rights are reserved. ShenZhen Wayjun Technology Co.,Ltd reserves the right to make improvements to the products described in this manual at any time without notice.

Trademark

The names used for identification only may be registered trademarks of their respective companies.

Edition: V1.3 Date: March 2011