

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

Bridgelux® IR 3535 3.0W Series

Product Data Sheet DS301

Introduction

IR 3535

Bridgelux IR products are infrared LEDs that offer superior performance in a cost effective and robust package. The outstanding efficiency and high radiant power of IR products are designed for a broad range of indoor and outdoor security system applications and enable greater design flexibility and lower fixture cost. The IR 3535 is engineered on an industry standard footprint allowing for easy integration and rapid time to market. The Bridgelux IR 3535 utilizes state of the art LED technology providing security and industrial applications with a highly efficient, powerful, robust and reliable infrared light source.

Features

- Optical performance is 14% more efficient than top competitors
- Radiant power options ranging from nominal 1100mW to 1500mW
- Peak wavelength of 850nm for high camera sensitivity
- Industry standard 3535 footprint
- Thermal resistance is 20% lower than top competitors
- 90° viewing angle option
- Reliable operation at high drive currents

Benefits

- Broad application coverage for indoor and outdoor surveillance systems
- High radiant power output from small package reduces BOM cost and improves design flexibility
- Industry standard 3535 footprint allows for ease of design and rapid go-to-market
- Uniform, consistent illumination
- Multiple viewing angle options allow for wide and narrow applications
- Short, medium and long distance coverage
- Environmentally friendly

Contents

Product Feature Map	2
Product Nomenclature	2
Electrical Characteristics	3
Absolute Maximum Ratings	4
Performance Curves	5
Typical Radiation Pattern	7
Mechanical Dimensions	8
Reflowing Characteristics	9
Packaging	10
Design Resources	12
Precautions	12
Disclaimers	12
About Bridgelux	13

Product Feature Map

The Bridgelux IR products deliver superior optical performance in a robust, cost-efficient package. The high radiant power output enables industry-leading system level performance, while lowering overall end

product cost. With its compact size, industry leading performance, and flexible beam angles, Bridgelux IR products provide exceptional design flexibility and added value for an assortment of infrared applications.

Product Nomenclature

The part number designation for Bridgelux IR 3535 is explained as follows:

Electrical Characteristics

Table 1: Characteristics

Part Number	Viewing Angle	Nominal Drive Current (mA)	Typical Peak Wavelength (nm)	Min. Radiant Power ^{1,2} T _a = 25°C (mW)	Max. Radiant Power ^{1,2} T _a = 25°C (mW)	Min. Radiant Intensity ^{1,2} T _a = 25°C (mW/sr)	Max. Radiant Intensity ^{1,2} T _a = 25°C (mW/sr)	Forward Voltage @ 1A ^{1,2} (V)		
								Min.	Typ.	Max.
BXIR-85090BA-1100	90°	1000	850	1100	1300	425	500	3.0	3.2	3.8
BXIR-85090BA-1300	90°	1000	850	1300	1500	500	580	3.0	3.2	3.8

Notes for Table 1:

1. Bridgelux maintains a ± 7% tolerance on radiant power measurements and a ± 0.1V tolerance on forward voltage measurements.
2. Parts are tested in pulsed conditions. T_a = 25°C. Pulse width is 10 ms at nominal drive current.

Table 2: Characteristics

Part Number	Typ. Peak Wavelength (nm)	Centroid Wavelength (nm)	Spectral Line Half-Width (nm)	Rise and Fall Time ³ (ns)	Temp. coefficient of I _o ^{1,2} (%/K)	Temp. coefficient of V _f ^{1,2} (mV/K)	Temp. coefficient of wavelength (nm/K)	Thermal Resistance (K/W)
BXIR-85090BA-xxxx	850	830-860	37.4	61/70	-0.38	-1.4	0.29	11

Notes for Table 2:

1. Bridgelux maintains a ± 7% tolerance on radiant power measurements and a ± 0.1V tolerance on forward voltage measurements.
2. Parts are tested in pulsed conditions. T_a = 25°C. Pulse width is 10 ms at nominal drive current.
3. Rise and Fall Time condition: Standby current: 2mA. Delay time: 70.0ns. Pulse width: 200ns.

Absolute Maximum Ratings

Table 3: Maximum Ratings

Parameter	Maximum Rating
DC Forward Current	1000mA
Pulse Forward Current ¹	1200mA
Reverse Voltage ²	-5V
Reverse Current (-5V)	10 μ A
Junction Temperature	150°C
Operating Temperature Range	-40°C-85°C
Storage Temperature Range	-40°C-105°C
Soldering Temperature	260°C
ESD Withstand Voltage ³	2kV
Power Consumption	3.8W

Notes for Table 3:

1. Bridgelux recommends a maximum duty cycle of 10% and pulse width of 10 ms when operating LED Emitter at maximum peak pulsed current specified. Maximum peak pulsed currents indicate values where LED Emitter can be driven without catastrophic failures.
2. Light emitting diodes are not designed to be driven in reverse voltage and will not produce light under this condition. Maximum rating provided for reference only.
3. JEDEC-JS-001-HBM and JEDEC-JS-001-2012.

Performance Curves

Figure 1: Relative Spectral Power Distribution

Figure 2: Derating Curve

Note for Figure 2:

1. 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.

Performance Curves

Figure 3: Forward Current vs. Forward Voltage, $T_a = 25^\circ\text{C}$

Figure 4: Relative Radiant Power vs. Forward Current

Typical Radiation Pattern

Figure 5: Radiation Characteristics 90°

Mechanical Dimensions

Figure 6: Drawing for IR 3535

Notes for Figure 6:

1. Drawings are not to scale.
2. Drawing dimensions are in millimeters.

Figure 7: Suggested Stencil Pattern

Note for Figure 7:

1. Drawing dimensions are in millimeters.

Reflowing Characteristics

Figure 8 : Reflow Profile

Table 4 : Reflow Profile Table for Pb-Free (SnAgCu) Assembly

Profile Feature	Minimum	Recommendation	Maximum
Ramp-up Rate to Preheat 25°C to 150°C (°C/s)	-	2	3
Time $t_{smin} : T_{smax}$ (s)	60	100	120
Ramp-up Rate to Peak: T_{smax} to T_p (°C/s) ²	-	2	3
Liquidus Temperature T_L (°C)	-	217	-
Time above Liquidus Temperature t_L (s)	-	80	100
Peak Temperature T_p (°C) ¹	-	245	260
Time within 5°C of Specified Peak Temperature $T_p - 5^\circ\text{C}$ (s)	10	20	30
Ramp-down Rate: T_p to 100°C (°C/s)	-	3	4
Time 25°C to T_p (s)	-	-	480

Notes for Table 4:

1. Do not expose the silicone dome lens to high temperature.
2. The maximum number of reflow cycles should not exceed 3 times.

Packaging

Figure 9: Emitter Reel Drawings

Note for Figure 9:

1. Drawings are not to scale. Drawing dimensions are in millimeters.

Figure 10: Emitter Tape Drawings

1. 10 sprocket hole pitch cumulative tolerance ± 0.20 .
2. Carrier camber is within 1 mm in 250 mm.
3. Material : Black Conductive Polystyrene Alloy.
4. All dimensions meet EIA-481-D requirements.
5. Thickness : 0.30 ± 0.05 mm.

W	12.00±0.30
A0	3.72±0.10
B0	3.72±0.10
K0	2.40±0.10

Note for Figure 10:

1. Drawings are not to scale. Drawing dimensions are in millimeters.

Packaging

Figure 11: Emitter Reel Packaging Drawings

Notes for Figure 11:

1. Each reel (maximum number of pieces is 1000 for 120°/90° products) is packed in a moisture-proof bag along with a pack of desiccant and humidity indicator card.
2. A maximum of 5 moisture-proof bags are packed in an inner box (size: 240mm x 200mm x 105mm ±5mm).
3. A maximum of 4 inner boxes are put in an outer box (size: 410mm x 255mm x 230mm ±5mm).
4. Part number, lot number and quantity should be indicated on the label of the moisture-proof bag and cardboard box.

Figure 12: Emitter Reel Packaging Drawings

Note for Figure 12:

1. Drawings are not to scale.

Design Resources

Optical Source Models

Optical source models and ray set files are available for all Bridgelux products. For a list of available formats, visit www.bridgelux.com.

Please contact your Bridgelux sales representative for assistance.

Precautions

CAUTION: CHEMICAL EXPOSURE HAZARD

Exposure to some chemicals commonly used in manufacturing and assembly can cause damage to the LED emitter. Please consult Bridgelux Application Note AN51 for additional information.

CAUTION: RISK OF BURN

Do not touch the IR LED emitter during operation. Allow the emitter to cool for a sufficient period of time before handling. The IR LED emitter may reach elevated temperatures that could burn skin when touched.

CAUTION

CONTACT WITH SILICONE DOME LENS

Avoid any contact with the silicone dome lens. Do not touch the silicone dome lens of the emitter or apply stress to the silicone dome lens. Contact may cause damage to the emitter.

Optics and reflectors must not be mounted in contact with the silicone dome lens.

Disclaimers

MINOR PRODUCT CHANGE POLICY

The rigorous qualification testing on products offered by Bridgelux provides performance assurance. Slight cosmetic changes that do not affect form, fit, or function may occur as Bridgelux continues product optimization.

STANDARD TEST CONDITIONS

Unless otherwise stated, LED emitter testing is performed at the nominal drive current.

ENVIRONMENTAL COMPLIANCE

Bridgelux is committed to providing environmentally friendly products. This product complies with the European Union directives on the restriction of hazardous substances in electronic equipment, namely the RoHS directive. Bridgelux does not intentionally add the following restricted materials to any LED product: lead, mercury, cadmium, hexavalent chromium, polybrominated biphenyls (PBB) or polybrominated diphenyl ethers (PBDE).

About Bridgelux: We Build Light That Transforms

At Bridgelux, we help companies, industries and people experience the power and possibility of light. Since 2002, we've designed LED solutions that are high performing, energy efficient, cost effective and easy to integrate. Our focus is on light's impact on human behavior, delivering products that create better environments, experiences and returns—both experiential and financial. And our patented technology drives new platforms for commercial and industrial luminaires.

For more information about the company, please visit
bridgelux.com
twitter.com/Bridgelux
facebook.com/Bridgelux
linkedin.com/company/Bridgelux-inc-_2
WeChat ID: BridgeluxInChina

101 Portola Avenue
Livermore, CA 94551
Tel (925) 583-8400
Fax (925) 583-8410
www.bridgelux.com

© 2016 Bridgelux, Inc. All rights reserved 2016. Product specifications are subject to change without notice. Bridgelux and the Bridgelux stylized logo design are registered trademarks of Bridgelux, Inc. All other trademarks are the property of their respective owners.

Bridgelux IR 3535 3.0W Product Data Sheet DS301 Rev. A (07/2016)