

GW P9LR35.PM

DURIS® S 8

The latest Duris® S 8 generation of LEDs offers an impressive efficacy performance combined with DLC Premium Lifetime achievement. This 5050 leadframe package offers customers a perfect solution for High Efficacy and Compact Luminaire designs for Outdoor Professional lighting; High-Bays, Streetlights, Area Lights, Flood Lights.

Applications

- Highbay Industrial
- Street, Tunnel and Outdoor

Features:

- Package: white SMT package, colored diffused silicone resin
- Typ. Radiation: 120° (Lambertian emitter)
- Color temperature: 2200K - 6500K
- CRI: 70 (min.)
- Lumen maintenance: Testing according to IESNA LM-80 in progress
- ESD: 2 kV acc. to ANSI/ESDA/JEDEC JS-001 (HBM)
- Luminous Flux: typ. 207 lm @ 4000 K
- Luminous efficacy: typ. 207 lm @ 4000 K

Ordering Information

Type	Color temperature	Luminous Flux ¹⁾ $I_F = 180 \text{ mA}$ Φ_V	Ordering Code
GW P9LR35.PM-L8M5-XX510-1	2200 K	160 ... 230 lm	Q65112A9040
GW P9LR35.PM-M1M5-XX58-1	2700 K	180 ... 230 lm	Q65112A8726
GW P9LR35.PM-M1M2-XX57-1	3000 K	180 ... 200 lm	Q65112A7049
GW P9LR35.PM-M2M3-XX57-1	3000 K	190 ... 210 lm	Q65112A6818
GW P9LR35.PM-M2M8-XX56-1	3500 K	190 ... 260 lm	Q65112A9045
GW P9LR35.PM-M2M3-XX55-1	4000 K	190 ... 210 lm	Q65112A6817
GW P9LR35.PM-M3M4-XX55-1	4000 K	200 ... 220 lm	Q65112A6821
GW P9LR35.PM-M2M3-XX53-1	5000 K	190 ... 210 lm	Q65112A6816
GW P9LR35.PM-M3M4-XX53-1	5000 K	200 ... 220 lm	Q65112A6820
GW P9LR35.PM-M2M3-XX52-1	5700 K	190 ... 210 lm	Q65112A6815
GW P9LR35.PM-M3M4-XX52-1	5700 K	200 ... 220 lm	Q65112A6819
GW P9LR35.PM-M2M4-XX51-1	6500 K	190 ... 220 lm	Q65112A7794

Maximum Ratings

Parameter	Symbol		Values
Operating Temperature	T_{op}	min.	-40 °C
		max.	100 °C
Storage Temperature	T_{stg}	min.	-40 °C
		max.	100 °C
Junction Temperature	T_j	max.	125 °C
Forward Current	I_F	min.	40 mA
$T_j = 25\text{ °C}$		max.	800 mA
Surge Current $t \leq 10\text{ }\mu\text{s}$; $D = 0.005$; $T_j = 25\text{ °C}$	I_{FS}	max.	1200 mA
Reverse voltage ²⁾	V_R	Not designed for reverse operation	
ESD withstand voltage acc. to ANSI/ESDA/JEDEC JS-001 (HBM)	V_{ESD}	2 kV	

Characteristics

$I_F = 180 \text{ mA}$; $T_J = 25 \text{ }^\circ\text{C}$

Parameter	Symbol		Values
Viewing angle at 50% I_V	2ϕ	typ.	120°
Forward Voltage ³⁾	V_F	min. typ. max.	5.20 V 5.55 V 5.80 V
Reverse current ²⁾	I_R		Not designed for reverse operation
Color Rendering Index ⁴⁾ (2200K - 6500K)	CRI	min.	70
Electrical thermal resistance junction/solderpoint with efficiency $\eta_e = 59 \%$	$R_{thJS \text{ elec.}}$	typ.	1.5 K / W

Electro - Optical Characteristics ⁵⁾

$T_J = 25 \text{ }^\circ\text{C}$; CRI = 70; 4000 K

Forward Current I_F	Forward Voltage typ. V_F	Power typ. P	Luminous Flux typ. Φ_V	Luminous efficacy typ. η
180 mA	5.55 V	1.0 W	207 lm	207 lm/W
360 mA	5.82 V	2.1 W	397 lm	189 lm/W
600 mA	6.13 V	3.7 W	638 lm	172 lm/W
640 mA	6.18 V	4.0 W	678 lm	170 lm/W
800 mA	6.35 V	5.1 W	828 lm	162 lm/W

Brightness Groups

Group	Luminous Flux ¹⁾ $I_F = 180 \text{ mA}$ min. Φ_V	Luminous Flux ¹⁾ $I_F = 180 \text{ mA}$ max. Φ_V
L8	160 lm	170 lm
L9	170 lm	180 lm
M1	180 lm	190 lm
M2	190 lm	200 lm
M3	200 lm	210 lm
M4	210 lm	220 lm
M5	220 lm	230 lm
M6	230 lm	240 lm
M7	240 lm	250 lm
M8	250 lm	260 lm

Forward Voltage Groups

Group	Forward Voltage ³⁾ min. V_F	Forward Voltage ³⁾ max. V_F
Z	5.20 V	5.40 V
A	5.40 V	5.60 V
B	5.60 V	5.80 V

Chromaticity Coordinate Groups ⁶⁾

Chromaticity Coordinate Groups

CCT	Center Cx	Center Cy	3step a	3step b	5step a	5step b	Ø
2200 K	0.5020	0.4156	0.0072	0.0040	0.0120	0.0067	39.9
2700 K	0.4577	0.4098	0.0080	0.0041	0.0133	0.0068	54.1
3000 K	0.4339	0.4032	0.0086	0.0042	0.0142	0.0069	53.7
3500 K	0.4077	0.3929	0.0093	0.0042	0.0155	0.0069	53.9
4000 K	0.3818	0.3796	0.0094	0.0041	0.0157	0.0068	53.4
5000 K	0.3446	0.3551	0.0081	0.0035	0.0135	0.0059	59.8
5700 K	0.3287	0.3425	0.0072	0.0032	0.0119	0.0052	58.8
6500 K	0.3123	0.3282	0.0066	0.0027	0.0110	0.0045	58.1

CCT	Group	1		2		3		4		5	
		Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy	Cx	Cy
2200 K	E	0.5088	0.4249	0.4941	0.4156	0.4973	0.4157	0.5061	0.4210		
	F	0.5088	0.4249	0.5101	0.4161	0.5068	0.4160	0.5061	0.4210		
	G	0.5101	0.4161	0.4955	0.4054	0.4981	0.4093	0.5068	0.4158		
	H	0.4981	0.4093	0.4973	0.4157	0.4941	0.4156	0.4955	0.4054		
2700 K	E	0.4637	0.4212	0.4491	0.4081	0.4526	0.4088	0.4613	0.4166		
	F	0.4637	0.4212	0.4663	0.4115	0.4628	0.4108	0.4613	0.4166		
	G	0.4663	0.4115	0.4517	0.3984	0.4541	0.4030	0.4628	0.4108		
	H	0.4541	0.4030	0.4526	0.4088	0.4491	0.4081	0.4517	0.3984		
3000 K	E	0.4393	0.4153	0.4246	0.4002	0.4283	0.4014	0.4371	0.4105		
	F	0.4393	0.4153	0.4432	0.4062	0.4395	0.4050	0.4371	0.4105		
	G	0.4432	0.4062	0.4285	0.3911	0.4307	0.3960	0.4395	0.4050		
	H	0.4307	0.3960	0.4283	0.4014	0.4246	0.4002	0.4285	0.3911		
3500 K	E	0.4118	0.4054	0.3977	0.3883	0.4017	0.3902	0.4102	0.4004		
	F	0.4118	0.4054	0.4177	0.3975	0.4137	0.3957	0.4102	0.4004		
	G	0.4177	0.3975	0.4036	0.3804	0.4052	0.3854	0.4137	0.3957		
	H	0.4052	0.3854	0.4017	0.3902	0.3977	0.3883	0.4036	0.3804		
4000 K	E	0.3845	0.3913	0.3714	0.3737	0.3756	0.3760	0.3834	0.3866		
	F	0.3845	0.3913	0.3922	0.3855	0.3880	0.3832	0.3834	0.3866		
	G	0.3922	0.3855	0.3791	0.3679	0.3802	0.3726	0.3880	0.3832		
	H	0.3802	0.3726	0.3756	0.3760	0.3714	0.3737	0.3791	0.3679		

5000 K	E	0.3451	0.3648	0.3372	0.3528	0.3371	0.3496	0.3396	0.3514	0.3449	0.3609
	F	0.3451	0.3648	0.3530	0.3612	0.3496	0.3588	0.3449	0.3609		
	G	0.3530	0.3612	0.3441	0.3454	0.3443	0.3493	0.3496	0.3588		
	H	0.3443	0.3493	0.3396	0.3514	0.3371	0.3496	0.3369	0.3445	0.3441	0.3454
5700 K	E	0.3283	0.3502	0.3212	0.3373	0.3213	0.3365	0.3242	0.3388	0.3284	0.3471
	F	0.3283	0.3502	0.3363	0.3486	0.3332	0.3462	0.3284	0.3471		
	G	0.3363	0.3486	0.3291	0.3348	0.3290	0.3379	0.3332	0.3462		
	H	0.3291	0.3348	0.3215	0.3337	0.3213	0.3365	0.3242	0.3388	0.3290	0.3379
6500 K	E	0.3110	0.3340	0.3054	0.3220	0.3082	0.3245	0.3115	0.3317		
		0.3110	0.3340	0.3054	0.3220	0.3082	0.3245	0.3115	0.3317		
	F	0.3110	0.3340	0.3192	0.3344	0.3165	0.3319	0.3115	0.3317		
		0.3110	0.3340	0.3192	0.3344	0.3165	0.3319	0.3115	0.3317		
	G	0.3192	0.3344	0.3136	0.3224	0.3131	0.3247	0.3165	0.3319		
		0.3192	0.3344	0.3136	0.3224	0.3131	0.3247	0.3165	0.3319		
	H	0.3136	0.3224	0.3054	0.3220	0.3082	0.3245	0.3131	0.3247		
		0.3136	0.3224	0.3054	0.3220	0.3082	0.3245	0.3131	0.3247		

Relative Spectral Emission ⁵⁾

$$\Phi_{\text{rel}} = f(\lambda); I_F = 180 \text{ mA}; T_J = 25 \text{ °C}$$

Radiation Characteristics ⁵⁾

$$I_{\text{rel}} = f(\phi); T_J = 25 \text{ °C}$$

Forward current ^{5), 7)}

$$I_F = f(V_F); T_J = 25\text{ °C}$$

Relative Luminous Flux ^{5), 7)}

$$\Phi_V / \Phi_V(180\text{ mA}) = f(I_F); T_J = 25\text{ °C}$$

Chromaticity Coordinate Shift ⁵⁾

$$\Delta C_x, \Delta C_y = f(I_F); T_J = 25\text{ °C}$$

Forward Voltage ⁵⁾

$$\Delta V_F = V_F - V_F(25^\circ\text{C}) = f(T_j); I_F = 180\text{ mA}$$

Relative Luminous Flux ⁵⁾

$$\Phi_V / \Phi_V(25^\circ\text{C}) = f(T_j); I_F = 180\text{ mA}$$

Chromaticity Coordinate Shift ⁵⁾

$$\Delta C_x, \Delta C_y = f(T_j); I_F = 180\text{ mA}$$

Max. Permissible Forward Current

$I_F = f(T)$

Dimensional Drawing ⁸⁾

general tolerance ± 0.1
lead finish Ag

C63062-A4274-A1..-02

Further Information

Approximate Weight: 63.0 mg

Package marking: Cathode

Recommended Solder Pad ⁸⁾

E062.3010.146 -01

For superior solder joint connectivity results we recommend soldering under standard nitrogen atmosphere. Package not suitable for ultra sonic cleaning.

Reflow Soldering Profile

Product complies to MSL Level 3 acc. to JEDEC J-STD-020E

Profile Feature	Symbol	Pb-Free (SnAgCu) Assembly			Unit
		Minimum	Recommendation	Maximum	
Ramp-up rate to preheat ¹⁾ 25°C to 150°C			2	3	K/s
Time t_s T_{Smin} to T_{Smax}	t_s	60	100	120	s
Ramp-up rate to peak ¹⁾ T_{Smax} to T_p			2	3	K/s
Liquidus temperature	T_L		217		$^{\circ}\text{C}$
Time above liquidus temperature	t_L		80	100	s
Peak temperature	T_p		245	260	$^{\circ}\text{C}$
Time within 5°C of the specified peak temperature $T_p - 5\text{ K}$	t_p	10	20	30	s
Ramp-down rate* T_p to 100°C			3	6	K/s
Time 25°C to T_p				480	s

All temperatures refer to the center of the package, measured on the top of the component

* slope calculation DT/Dt : Dt max. 5 s; fulfillment for the whole T-range

Taping ⁸⁾

C63062-A4274-B9-02

Tape and Reel ⁹⁾

Reel Dimensions

A	W	N _{min}	W ₁	W _{2 max}	Pieces per PU
180 mm	12 + 0.3 / - 0.1 mm	60 mm	12.4 + 2 mm	18.4 mm	1500

Barcode-Product-Label (BPL)

OSRAM Opto Semiconductors

LX XXXX BIN1: XX-XX-X-XXX-X

(6P) BATCH NO: 1234567890

RoHS Compliant

ML Temp ST
 X XXX °C X

(1T) LOT NO: 1234567890

(9D) D/C: 1234
 Pack: RXX
 DEMY XXX
 X_X123_1234.1234 X

(X) PROD NO: 123456789(Q)QTY: 9999

(G) GROUP: XX-XX-X-X

OHA04563

Dry Packing Process and Materials ⁸⁾

OHA00539

Moisture-sensitive product is packed in a dry bag containing desiccant and a humidity card according JEDEC-STD-033.

Schematic Transportation Box ⁸⁾

Dimensions of Transportation Box

Width	Length	Height
195 ± 5 mm	195 ± 5 mm	30 ± 5 mm

Notes

The evaluation of eye safety occurs according to the standard IEC 62471:2006 (photo biological safety of lamps and lamp systems). Within the risk grouping system of this IEC standard, the device specified in this data sheet falls into the class **moderate risk (exposure time 0.25 s)**. Under real circumstances (for exposure time, conditions of the eye pupils, observation distance), it is assumed that no endangerment to the eye exists from these devices. As a matter of principle, however, it should be mentioned that intense light sources have a high secondary exposure potential due to their blinding effect. When looking at bright light sources (e.g. headlights), temporary reduction in visual acuity and afterimages can occur, leading to irritation, annoyance, visual impairment, and even accidents, depending on the situation.

Subcomponents of this device contain, in addition to other substances, metal filled materials including silver. Metal filled materials can be affected by environments that contain traces of aggressive substances. Therefore, we recommend that customers minimize device exposure to aggressive substances during storage, production, and use. Devices that showed visible discoloration when tested using the described tests above did show no performance deviations within failure limits during the stated test duration. Respective failure limits are described in the IEC60810.

This device is designed for specific/recommended applications only. Please consult OSRAM Opto Semiconductors Sales Staff in advance for detailed information on other non-recommended applications (e.g. automotive).

Change management for this component is aligned with the requirements of the lighting market.

For further application related information please visit www.osram-os.com/appnotes

Disclaimer

Attention please!

The information describes the type of component and shall not be considered as assured characteristics. Terms of delivery and rights to change design reserved. Due to technical requirements components may contain dangerous substances.

For information on the types in question please contact our Sales Organization.

If printed or downloaded, please find the latest version on the OSRAM OS website.

Packing

Please use the recycling operators known to you. We can also help you – get in touch with your nearest sales office. By agreement we will take packing material back, if it is sorted. You must bear the costs of transport. For packing material that is returned to us unsorted or which we are not obliged to accept, we shall have to invoice you for any costs incurred

Product and functional safety devices/applications or medical devices/applications

OSRAM OS components are not developed, constructed or tested for the application as safety relevant component or for the application in medical devices.

OSRAM OS products are not qualified at module and system level for such application.

In case Buyer – or Customer supplied by Buyer – considers using OSRAM OS components in product safety devices/applications or medical devices/applications, Buyer and/or Customer has to inform the local sales Partner of OSRAM OS immediately and OSRAM OS and Buyer and /or Customer will analyze and coordinate the customer-specific request between OSRAM OS and Buyer and/or Customer.

Glossary

- 1) **Brightness:** Brightness values are measured during a current pulse of typically 10 ms, with a tolerance of $\pm 7\%$.
- 2) **Reverse Operation:** Not designed for reverse operation. Continuous reverse operation can cause migration and damage of the device.
- 3) **Forward Voltage:** The Forward voltage is measured during a current pulse duration of typically 1 ms with a tolerance of $\pm 0.05V$.
- 4) **Color reproduction index:** Color reproduction index values (CRI-RA) are measured during a current pulse of typically 10 ms and with a tolerance of ± 2 .
- 5) **Typical Values:** Due to the special conditions of the manufacturing processes of semiconductor devices, the typical data or calculated correlations of technical parameters can only reflect statistical figures. These do not necessarily correspond to the actual parameters of each single product, which could differ from the typical data and calculated correlations or the typical characteristic line. If requested, e.g. because of technical improvements, these typ. data will be changed without any further notice.
- 6) **Chromaticity coordinate groups:** Chromaticity coordinate groups are measured during a current pulse duration of typically 10ms with a tolerance of ± 0.005 .
- 7) **Characteristic curve:** In the range where the line of the graph is broken, you must expect higher differences between single devices within one packing unit.
- 8) **Tolerance of Measure:** Unless otherwise noted in drawing, tolerances are specified with ± 0.1 and dimensions are specified in mm.
- 9) **Tape and Reel:** All dimensions and tolerances are specified acc. IEC 60286-3 and specified in mm.

Revision History

Version	Date	Change
1.2	2018-12-10	Ordering Information
1.2	2018-12-13	Ordering Information
1.3	2018-12-18	Features
1.3	2018-12-21	Electro - Optical Characteristics (Diagrams)
1.3	2018-12-28	Electro - Optical Characteristics (Diagrams)
1.4	2019-05-07	Ordering Information
1.5	2019-06-17	Ordering Information

Published by OSRAM Opto Semiconductors GmbH EU RoHS and China RoHS compliant product
Leibnizstraße 4, D-93055 Regensburg
www.osram-os.com © All Rights Reserved.

此产品符合欧盟 RoHS 指令的要求；
按照中国的相关法规和标准，不含有毒有害物质或元素。