

The thermal measurement point of LEDs

Application Note

Valid for:

OSLON Black Flat / OSLON Compact /
SYNIOIS P2720 / OSRAM OSTAR Compact /
OSRAM OSTAR Headlamp Pro /OSLON Sub-
mount CL

Abstract

When current passes through the junction area of a chip, light is emitted. Not only light is generated, but also a lot of heat. Good thermal management is a major factor for the stable performance of LEDs in applications. However, a high junction temperature has a negative effect on the lifetime and the reliability of LEDs.

Defining the junction temperature poses a challenge because it cannot be measured directly. However, the junction temperature can be calculated by measuring the solder point.

In the large portfolio of different LEDs OSRAM Opto Semiconductors offers, the measuring point varies. The recommended measuring points for selected designs are described in this document.

Further information:

- Reliability and lifetime of LEDs
- Package related thermal resistance of LEDs
- Temperature measurement with thermocouples

Author: Retsch Stefanie / Huber Rainer

Table of contents

A. Technical basics	2
Measurement point	2
Measurement equipment	3
Thermal simulations	4
B. The thermal measurement point of specific LEDs	4
OSLON Compact and OSRAM OSTAR Compact family	4
OSLON Black Flat family	7
OSLON Black Flat Multichip family	8
SYNOS P2720	10
OSRAM OSTAR Headlamp Pro	11
OSLON Submount CL	13

A. Technical basics

The temperature of the light emitting layer represents one of the major factors which influence the lifetime of an LED. The lower the junction temperature T_j , the higher the expected lifetime. The maximum allowed value for T_j can be found in the product data sheet.

Influencing factors on the junction temperature are the environmental temperature and the operating current. An increase in the operating current leads to an increase in the junction temperature. Further information on the factors influencing the lifetime and reliability of LEDs can be found in the application note “Reliability and lifetime of LEDs”.

Measurement point

Ideally the junction temperature T_j is measured directly on the chip, but this is limited. Therefore it is necessary to measure the temperature at defined reference points and to calculate the junction temperature with these values.

OSRAM Opto Semiconductors defines this reference point as the solder point temperature T_S . It represents the transition from the active thermal path from the LED package to the soldering surfaces of the circuit board and is dependent on the package technology.

T_j can be calculated in different ways, based on the different input variables. Detailed information is given in the application note “Package related thermal resistance of LEDs”.

In most cases the measurement point represents the solder point temperature T_S . The junction temperature is calculated according to the following equation:

$$T_j = T_S + P_{\text{Heat}} \cdot R_{\text{th JS real}}$$

$$P_{\text{Heat}} = P_{\text{el}} - \Phi_e = (1-\eta) \cdot P_{\text{el}}$$

T_j = Junction temperature of the LED [°C]

T_S = Solder Point temperature [°C]

$$P_{\text{el}} = I_F \cdot V_F [\text{W}]$$

I_F = Forward current of the LED [A]

V_F = Forward voltage of the LED [V]

$R_{\text{th JS real}}$ = Thermal resistance of the LED according to the data sheet [K/W]

η = Efficiency of the LED according to the data sheet

Measurement equipment

Thermocouples are the most commonly used temperature sensors for temperature measurements. In order to measure the LED solder point temperature (T_S) a type K thermocouple is recommended, since the thermal conductivity for this type is the lowest and therefore less heat is conducted away than with other types (see Table 1).

Table 1: Recommended thermocouple

Designation	i.e. OMEGA thermocouple
Coded color isolation	Type: 5TC - Type K
Wire	Isolation: PTEE
Weld point	Accuracy: ± 1.5 °C
	Length: 1000 mm
	Conductor diameter: AWG 40 (Order No.: 5TC-TT-KI-40-1M)
	Conductor diameter: AWG 36 (Order No.: 5TC-TT-KI-36-1M)

To minimize the occurrence of systematic errors, the dimensions of the thermocouple should be as small as possible. In terms of accuracy thermocouples with wire diameters AWG 36 ($\varphi 0.13$ mm) or AWG 40 ($\varphi 0.08$ mm) are recommended. Further information on temperature measurement with thermocouples can be found in the application note “Temperature measurement with thermocouples”.

Thermal simulations

This application note provides thermal simulations for the different packages. They do not represent the exact temperature distribution for the LEDs because this always depends on the boundary conditions. But it provides an idea of the temperature distribution and the difference between the junction temperature, the temperature at the solder point and the recommended measured temperature.

All thermal simulations were performed with an aluminum heat sink. Furthermore, it was assumed that the components are placed on a PCB with a 35 μm copper layer, a 38 μm or 75 μm dielectric (depending on the LED) and a 1.5 mm aluminum base. Further boundary conditions were an ambient temperature of 20 °C, still air and a conjugate heat transfer.

B. The thermal measurement point of specific LEDs

OSLON Compact and OSRAM OSTAR Compact family

The design of the OSLON Compact and OSRAM OSTAR Compact family (Figure 1) is based on a ceramic base with solder contacts.

Figure 1: Product pictures: OSRAM OSLON Compact and OSRAM OSTAR Compact

OSRAM OSLON Compact

OSRAM OSTAR Compact

To calculate the junction temperature for these products, the contact leads should be used as a reference for the solder point T_S . Therefore the thermocouple should be mounted onto the solder contacts under the LED, as near as possible to the chip, as shown in Figure 2.

Figure 2: Ideal mounting position of a thermocouple for the OSLON Compact and the OSRAM OSTAR Compact

OSRAM OSLON Compact

OSRAM OSTAR Compact

For the OSLON Compact the thermal simulation (Figure 3) shows that with a P_{Heat} of 1.55 W the junction temperature rises to 72.4 °C. The solder point temperature heats up to an average temperature of 65.7 °C. If the thermocouple is placed as recommended, it measures 63 °C. The difference between the temperature at the solder point and the measured temperature is negligible.

Figure 3: Thermal simulation of the solder point temperature for the OSRAM OSLON Compact (LUW CEUP.CE)

Simulation model:

Boundary conditions:

- $P_{\text{Heat}} = 1.55 \text{ W}$ ($I_F = 700 \text{ mA}$; typ. $V_F = 3.13 \text{ V}$; $\eta = 28\%$)
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

The thermal simulation for the OSRAM OSTAR Compact (Figure 4) shows that with a P_{Heat} of 2.1 W the junction temperature rises to 71.7 °C. The solder point temperature heats up to an average temperature of 63.4 °C. If the thermocouple is placed as recommended, it measures 61 °C. The difference between the temperature at the solder point and the measured temperature is negligible.

Figure 4: Thermal simulation of the solder point temperature of the OSRAM OSTAR Compact (KW CSLNM1.TG)

Simulation model:

Boundary conditions:

- $P_{\text{Heat}} = 2.1 \text{ W}$ ($I_F = 1000 \text{ mA}$; typ. $V_F = 3.0 \text{ V}$; $\eta = 31\%$)
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

OSLON Black Flat family

The package concept of the OSLON Black Flat family (Figure 5) is based on a molded body. The chip is soldered to the lead frame and covered with a ceramic layer converter above the die.

Figure 5: Product picture of the OSLON Black Flat Family

OSLON Black Flat

It is recommended to use the solder inspection cavity for measuring T_S as shown in Figure 6. To place the thermocouple as close as possible, the cavities needs to be free of solder paste. Therefore attention must be paid that the cavities are not filled with solder paste during the solder past printing process.

Figure 6: Ideal mounting position of a thermocouple for the OSLON Black Flat

OSLON Black Flat

When simulating the OSLON Black Flat (Figure 7) with a P_{Heat} of 2.15 W the junction temperature reached 76.6 °C. The solder point temperature underneath the chip heats up to an average temperature of 66.4 °C. As the solder inspection cavity for the measure point of T_S is not centered on the chip, the simulation shows that a lower temperature of 59 °C is measured. But with the calculation based on the equation specified in chapter "Measurement point" on page 2 this temperature difference is in an acceptable range.

Figure 7: Thermal simulation of the solder point temperature of the OSLON Black Flat (LW HWQP)

Simulation model:

Boundary conditions:

- $P_{\text{Heat}} = 2.15 \text{ W}$ ($I_F = 1000 \text{ mA}$; typ. $V_F = 3.05 \text{ V}$; $\eta = 30\%$)
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

OSLON Black Flat Multichip family

The OSLON Black Flat Multichip family (Figure 8) features a molded body where the chips are soldered to the lead frame. The chips are covered with a ceramic layer converter above the die.

Figure 8: Product picture of the OSLON Black Flat Multichip Family

OSLON Black Flat Multichip

For estimating the solder point, the thermocouple should be mounted in the openings of the molding, as shown in Figure 9. The thermal analysis model shows that it is recommended to use the centered opening, as the temperature distribution is higher there.

Figure 9: Ideal mounting position of a thermocouple for the OSLON Black Flat Multichip
OSLON Black Flat Multichip

The thermal simulation for the OSLON Black Flat Multichip shows that with a P_{Heat} of 2.15 W the junction temperature rises to 62.5 °C. The solder point temperature heats up to an average temperature of 53.6 °C. If the thermocouple is placed as recommended, it measures 49.3 °C. The difference between the temperature at the solder point and the measured temperature is acceptable.

Figure 10: Thermal simulation of the solder point temperature of the OSLON Black Flat Multichip (KW H4L531.TE)

Simulation model:

Boundary conditions:

- total $P_{\text{Heat}} = 8.6 \text{ W}$ ($I_F = 1000 \text{ mA}$; typ. $V_F = 12.3 \text{ V}$; $\eta = 30\%$)
- $P_{\text{Heat}} = 2.15 \text{ W}$ per die
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

SYNIOS P2720

The common package of the SYNIOS P2720 (Figure 11) consists of a lead frame and a white epoxy mold compound in which a semiconductor chip is mounted and electrically connected.

Figure 11: Product picture of the SYNIOS P2720

SYNIOS P2720

It is recommended to use the solder inspection cavity for measuring T_s (Figure 12). To place the thermocouple as close as possible, the cavities needs to be free of solder paste. Therefore attention must be paid that the cavities are not filled with solder paste during the solder past printing process.

Figure 12: Ideal mounting position of a thermocouple for the SYNIOS P2720

SYNIOS P2720

The SYNIOS P2720 simulated with a P_{Heat} of 1.45 W shows that the junction temperature rises to 63.8 °C (Figure 13). The average temperature of the solder point temperature heats up to 56.4 °C. If the thermocouple is placed as recommended, it measures 53 °C. The difference between the temperature at the solder point and the measured temperature is negligible.

Figure 13: Thermal simulation of the solder point temperature of the SYNIOS P2720 (KW DMLS31.SG)

Simulation model:

Boundary conditions:

- $P_{\text{Heat}} = 1.45 \text{ W}$ ($I_F = 700 \text{ mA}$; typ. $V_F = 2.97 \text{ V}$; $\eta = 30\%$)
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

OSRAM OSTAR Headlamp Pro

In the OSRAM OSTAR Headlamp Pro (Figure 14) between two and a maximum of five semiconductor chips are mounted and wired as a light source on a ceramic substrate surrounded by a black frame. The assembled diodes and wire bonds are embedded into a white compound material. The ceramic carrier is mounted directly onto the aluminum element of the metal-core substrate for optimized heat dissipation. The metal core of the substrate serves for heat distribution and provides a surface of sufficient dimensions for simple thermal connection to the system heat sink.

Figure 14: Product picture of the OSRAM OSTAR Headlamp Pro

OSRAM OSTAR Headlamp Pro

As these special product designs are not soldered when implementing them in an application, no solder point is available. Therefore the solder point temperature is replaced by the board temperature T_B .

The following equation should be used in order to calculate the junction temperature T_j :

$$T_j = T_B + P_{\text{Heat}} \cdot R_{\text{th JB real}}$$

P_{Heat} can be calculated as described in the chapter "Measurement point" on page 2. $R_{\text{th JB real}}$ is the thermal resistance of the board as specified in the data sheet. T_B can be measured with a thermocouple.

Since the recommended measurement point is located on the bare metal surface next to the ceramic substrate, the black silicone needs to be removed. Alternatively the thermocouple can be placed in a drilled hole with adapted diameter and depth (see Figure 15).

Figure 15: Ideal mounting position of a thermocouple for the OSRAM OSTAR Headlamp Pro

OSRAM OSTAR Headlamp Pro

T_B on metal surface:

T_B with drilled hole:

The thermal simulation (Figure 16) with a P_{Heat} of 2.2 W shows that the temperature detected at the recommended measuring point on the surface is 38 °C. It almost matches the board temperature T_B which is simulated at 40 °C. Therefore it can be used for the calculation of the junction temperature.

Figure 16: Thermal simulation of the board temperature of the OSRAM OSTAR Headlamp Pro (LW UW U1A4 O1)

Simulation model:

Boundary conditions:

- total $P_{\text{Heat}} = 8.6 \text{ W}$ ($I_F = 1000 \text{ mA}$; typ. $V_F = 12.3 \text{ V}$; $\eta = 30\%$)
- $P_{\text{Heat}} = 2.15 \text{ W}$ per die
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

OSLON Submount CL

In the OSRAM OSLON Submount CL (Figure 17) two or three semiconductor chips are mounted on a ceramic substrate. The assembled diodes and wire bonds are embedded into a white compound material. The ceramic carrier is designed for gluing to a heat sink for optimized heat dissipation.

Figure 17: Product picture: OSRAM OSLON Submount CL

OSRAM OSLON Submount CL

As these special product designs are not soldered when implementing them in an application, no solder point is available. Instead, T_{case} (T_C) is introduced. For

measuring T_c the thermocouple can be placed directly onto the ceramic at the side of the device where the chips are located (see Figure 18).

Figure 18: Ideal mounting position of a thermocouple for the OSRAM OSLON Submount CLt

OSRAM OSLON Submount CL

The thermal simulation (Figure 19) with a P_{Heat} of 4.3 W shows that the temperature detected at the recommended measuring point on the surface is 54.2 °C. It almost matches the board temperature T_c which is simulated at 53.4 °C. Therefore, it can be used for the calculation of the junction temperature.

Figure 19: Thermal simulation of the board temperature for the OSRAM OSLON Submount CL (KW C2L5L1.TE)

Simulation model:

Boundary conditions:

- $P_{\text{Heat}} = 4.3 \text{ W}$ ($I_F = 1 \text{ A}$; typ. $V_F = 6.3 \text{ V}$; $\eta = 34\%$)
- Ambient temperature $T_{\text{amb}} = 20 \text{ }^{\circ}\text{C}$
- Still air
- Conjugate heat transfer

Temperature scale:

$T_{\text{Thermocouple}} = 54.2 \text{ }^{\circ}\text{C}$

Don't forget: LED Light for you is your place to be whenever you are looking for information or worldwide partners for your LED Lighting project.

www.ledlightforyou.com

ABOUT OSRAM OPTO SEMICONDUCTORS

OSRAM, Munich, Germany is one of the two leading light manufacturers in the world. Its subsidiary, OSRAM Opto Semiconductors GmbH in Regensburg (Germany), offers its customers solutions based on semiconductor technology for lighting, sensor and visualization applications. OSRAM Opto Semiconductors has production sites in Regensburg (Germany), Penang (Malaysia) and Wuxi (China). Its headquarters for North America is in Sunnyvale (USA), and for Asia in Hong Kong. OSRAM Opto Semiconductors also has sales offices throughout the world. For more information go to www.osram-os.com.

DISCLAIMER

PLEASE CAREFULLY READ THE BELOW TERMS AND CONDITIONS BEFORE USING THE INFORMATION SHOWN HEREIN. IF YOU DO NOT AGREE WITH ANY OF THESE TERMS AND CONDITIONS, DO NOT USE THE INFORMATION.

The information provided in this general information document was formulated using the utmost care; however, it is provided by OSRAM Opto Semiconductors GmbH on an "as is" basis. Thus, OSRAM Opto Semiconductors GmbH does not expressly or implicitly assume any warranty or liability whatsoever in relation to this information, including – but not limited to – warranties for correctness, completeness, marketability, fitness for any specific purpose, title, or non-infringement of rights. In no event shall OSRAM Opto Semiconductors GmbH be liable – regardless of the legal theory – for any direct, indirect, special, incidental, exemplary, consequential, or punitive damages arising from the use of this information. This limitation shall apply even if OSRAM Opto Semiconductors GmbH has been advised of possible damages. As some jurisdictions do not allow the exclusion of certain warranties or limitations of liabilities, the above limitations and exclusions might not apply. In such cases, the liability of OSRAM Opto Semiconductors GmbH is limited to the greatest extent permitted in law.

OSRAM Opto Semiconductors GmbH may change the provided information at any time without giving notice to users and is not obliged to provide any maintenance or support related to the provided information. The provided information is based on special conditions, which means that the possibility of changes cannot be precluded.

Any rights not expressly granted herein are reserved. Other than the right to use the information provided in this document, no other rights are granted nor shall any obligations requiring the granting of further rights be inferred. Any and all rights and licenses regarding patents and patent applications are expressly excluded.

It is prohibited to reproduce, transfer, distribute, or store all or part of the content of this document in any form without the prior written permission of OSRAM Opto Semiconductors GmbH unless required to do so in accordance with applicable law.

OSRAM Opto Semiconductors GmbH

Head office:

Leibnizstr. 4
93055 Regensburg
Germany
www.osram-os.com

OSRAM
Opto Semiconductors