

Recommended pick and place tools for LEDs from OSRAM Opto Semiconductors

Application Note

Valid for: all SMT products

Abstract

OSRAM Opto Semiconductors SMT devices are developed for assembly by automatic placement machines. To achieve a damage-free processing of LEDs, appropriate and individual pick and place tools (the nozzles) must be used.

The following pages provide information about important parameters that should be considered for LED assembly. Furthermore a recommended nozzle design for each LED in the OSRAM Opto Semiconductors portfolio is given.

Author: Stefanie Retsch / Kurt-Jürgen Lang

Table of content

A.Pick and place process	2
B.Overview of recommended nozzle designs.	2

A. Pick and place process

As is the standard for SMD devices, all SMD LEDs from OSRAM OS are designed for an automated pick and place process. To receive optimal process results, it is necessary to set the pick and place machine properly.

In the initial production run, it must be ensured that the LED package can be grabbed by the nozzle and sucked out of the tape pocket. Therefore an appropriate nozzle (pipette or pick-up tool) has to be used. This application guide gives an overview of the recommended nozzles and the dimensions. An appropriate nozzle not only ensures a good pick and place process, it also helps to prevent damage to the LED.

To avoid any damage during the pick-up process, the pick-up position should be controlled and adjusted during the set-up. All other pick and place process parameters should also be adjusted. The default settings of the machine are a good starting point. The placement force, for example, can be tested with 2.0 N at the beginning, but it should be less than 2.0 N if possible.

B. Overview of recommended nozzle designs

For the processing of LEDs it must be ensured that the process parameters are conform to the package characteristics during assembly.

If nozzles or nozzle designs other than the recommendations are used, it must be strictly observed that especially the critical and optical relevant area (area over die/s and wire bond/s) is not loaded.

If further information or support regarding the processing of LEDs is needed please contact OSRAM Opto Semiconductors.

A catalog with a linkage of the tools to the associated LED product family is listed in Table 1. This table shows each LED product family and the recommended nozzle design with the nozzle number and a dimension drawing of the nozzle. Alternative nozzles are indicated for some products. Since most products were

tested with SIPLACE pick and place machines, SIPLACE nozzles are often recommended. If other types of pick and place machines are used in the field, please use modified tools according to the given dimensions and body structure for the mounting.

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Product family

Recommended nozzle design

Advanced Power TOPLED Lx G6xP

Advanced Power TOPLED Plus Lx G5xP / Lxx G5xP

SIPLACE 03066826

Power TOPLED Lx E67x SFH 4250 / SFH 4240 / SFH 331 / SFH 7225 / SFH7250 / SFH 7251 / SFH 7252

SIPLACE 03055425

Power TOPLED Lens Lx E63x SFH 4258 / SFH 4259 / SFH 4248 / SFH 4249

SIPLACE 03054261

TOPLED
Lx T67x / Lx T678x
SFH 4053
SFH 4243
SFH 4257

SIPLACE 03055425

3.2

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

TOPLED Reverse Gullwing Lx T77x SFH 4253 R SFH 4257 R

TOPLED Lens LG T65X / Lx T6xx

SIPLACE 03054261

TOPLED E3014 LUW JLSH KW DCLMS11.PC

SIPLACE 03089731

CERAMOS CW CBLPMx.xx

SIPLACE 704 / 904

CERAMOS Gen C1 CW VHLPD2.EN

SIPLACE 731 / 931

CHIPLED SFH 4053 SFH4043

SIPLACE 701 / 901

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Product family Recommended nozzle design CHIPLED 0402 SIPLACE 701 / 901 Lx QHxG CHIPLED 0603 SIPLACE 704 / 904 Lx Q3xx Lx Q976 CHIPLED 0805 SIPLACE 704 / 904 Lx R97x CHIPLED with Lens **SIPLACE 328149** SFH 4052 SFH 4046 SFH 4056 **CURAMOS** SIPLACE 733 / 933 LUW CJSN DISPLIX SIPLACE 03055425 LRTB GRxG

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Product family Recommended nozzle design DISPLIX oval SIPLACE 3110076 Kx HAVPA1.xx 01.3 DISPLIX SIPLACE 711 / 911 KRTBEILP41.32 0.9 1.5 **FIREFLY** SIPLACE 701 / 901 Lx VHxx FIREFLY E1608 SIPLACE 711 / 911 Cx DELSS1.x2 0.9 1.5 Golden DRAGON SIPLACE 739 / 939 Lx W5SM Golden DRAGON Plus SIPLACE 739 / 939 Lx W5AM LxW W5AM SFH 4232A

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

Plantinum DRAGON Lx W5SN

Micro SIDELED Lx Y87x LW Y1SG KRBTQCLP61 SFH 4254

SIPLACE 704 / 904

Micro SIDELED 3806 CUW Y3SH.B1

SIPLACE 701 / 901

Mini TOPLED Lx M67x LCB M67x SFH 4247

SIPLACE 704 / 904

Mini TOPLED Lx MxSG

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

MULTILED Lxxx Gxxx

Multi CHIPLED LRTB RxxG

SIPLACE 730 / 930

Multi CHIPLED LTRB RxSx

SIPLACE 733 / 933

Multi TOPLED Lxx T67x LxG T77x

SIPLACE 03055425-01

OSLON Black Lx H9GP SFH 4713 / SFH 4714 SFH 4715 / SFH 4725 SFH 4716 / SFH 4726

SIPLACE 3071799

Essemtec paraquda SP26/BN15

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Product family Recommended nozzle design OSLON Black Flat SIPLACE 3077709 LUW HxxP Lx H9PP SFH 4735 5.4 Ø 1.4 3.6 OSLON Black Flat SIPLACE 3110067 KW HJL531.TE 02 3.8 OSLON Black Flat SIPLACE 3098314 KW HKL531.TE 3.8 OSLON Black Flat SIPLACE 3098314 KW HLL531.TE 2.8 3.8 OSLON Black Flat SIPLACE 3077709 KW H2L531.TE 15 5.4 Ø 1.4 3.6

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

OSLON Black Flat KW H3L531.TE

Essemtec paraquda SP26/BN36

OSLON Black Flat KW H4L531.TE

SIPLACE 3110071

OSLON Black Flat KW H5L531.TE

OSLON Compact CM LUW CEUN.CE

OSLON Compact CL LCY CEUP LUW CEUP.xx

SIPLACE 714 / 914

0.9

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

OSLON SX / OSLON MX / OSLON LX / OSLON Signal Lx Cxxx / Lxx Cxxx / LxW Cxxx

SIPLACE 03065915-02

Essemtec paraquda SP26/BN04

OSLON Square Flat KW CSLPM2.PC

SIPLACE 03112073

OSLON Square GW CSSRM1.xx LCW CQAR.xx

SIPLACE 03065915-02

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

OSLON Square GW CSSRM2.xx

ChingYi: P/N: JUK-0381/15

Alternative nozzle:
SIPLACE 03122708-03
Alternative nozzle dimensions:
Outer dimension: Ø 3.5mm
Inner dimension: Ø 1.7mm

OSLON SSL 80 White / Colors GW CS8PM1.xM LCW CR7P.xC Cx CS8pMx.xx Lx Cx7P

SIPLACE 03065915-02

OSLON SSL 150 White / Colors GW CSHOM1.xM LCW CRDP.xC Gx CSHPMx.xx Lx CxDP

SIPLACE 03065915-02

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

OSLON SSL 120 Gx CSSPM1.xx

SIPLACE 03065915-02

ChingYi: P/N: JUK-0778/16

OSLUX LUW F8xN

SIPLACE 3077709

OSLUX SFH 4780S SFH 4786S SFH 4796S SFH 4787S

SIPLACE 307709

OSRAM OSTAR Headlamp SMT LE UW Q9WP

SIPLACE 733 / 933

OSRAM OSTAR Projection Compact
KW CSLNM1.TG

SIPLACE 03112073

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

OSRAM OSTAR Projection Compact

LE x Q9Wx

LE BA Q6WM

LCR H9RN LE x Q8WP

LE x Q7WP

SIPLACE 733 / 933

OSRAM OSTAR Projection Cube LCG H9Rx

SIPLACE 3077709

OSRAM OSTAR Stage LE RTDUW S2Wx LE x Q8WP

SIPLACE 735 / 935

OSRAM OSTAR Medical LE xxxx S2W

SIPLACE 735 / 935

PointLED Lx P4xx

SIPLACE 3010529-01

Power SIDELED Lx B6SP

SIPLACE 704 / 904

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Product family Recommended nozzle design **SIDELED** SIPLACE 704 /904 Lx A67x SFH 4256 SFH 4244 SFH 4255 SMARTLED 0603 SIPLACE 704 / 904 Lx L2xx SFH 4050 SYNIOS P2720 SIPLACE 713 / 913 Kx DMLx31 SFH 4770S SYNIOS E4014 SIPLACE 03024486 KW DPLS3x S 5.5 Ø 1 SIPLACE 713 / 913 **DURIS E 2 GW JBLMSxEM**

Alternative nozzle: ChingYi: P/N: JUK-0344/17

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

DURIS E 3 GW JCLPSx.Ex LUW JNSH.xC

Alternative nozzle: ChingYi: P/N: JUK-0436/15

DURIS E 5 GW JDSxS1.xC GW JDSxSx.EM

Alternative nozzle: ChingYi: P/N: JUK-0436/15

DURIS P 5 GWDASPA1.EC Gx DASPA1.xx

SIPLACE 0328149

DURIS P 8 GW PUSRA1.PM

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

DURIS P 10 GW P7STAx.PM

SIPLACE 3138682

ChingYi: P/N: JUK-0695/13

DURIS S 2 GW SBLMAx.EM

SIPLACE 3117100

JUKI "KE-2080RL"; Nozzle 503

Alternative nozzles:

Essemtec paraquda SP26/BN39 Ching Yi Nozzle JUK-0049/15 Ching Yi Nozzle 104590801403 (D)

DURIS S 5 Gx PSLx31.xx GW PSLPS1.xC GW PSLRS1.xC

SIPLACE 03055425

Alternative nozzle dimensions: Outer dimension: Ø 3.0mm Inner dimension: Ø 1.5mm

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

DURIS S 5E GW JSLPS1.EM

DURIS S 8 GW P9Lx3x.xM

Alternative nozzle dimensions: Outer dimension: Ø 5,0mm Inner dimension: Ø 3,2mm

DURIS S 10 GW P7LP32.xM

MIDLED Toplooker SFH 4651 SFH 4641 SFH 4650 SFH 4640

SIPLACE 733 / 933

Recommended Nozzle-Design

Table 1: Recommended nozzle designs for the OSRAM OS SMT portfolio

Recommended nozzle design

MIDLED Sidelooker SFH 4656 SFH 4646 SFH 4655 SFH 4645 SFH 4647

Mini MIDLED SFH 4451 SFH 4441

Recommended Nozzle-Design

min. inner diameter: Ø 1.7mm

T-MIDLED Sidelooker SFH 4140

SIPLACE 713 / 913

IR TOPLED D5140 SFH 2200 SFH 2240

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

Tel.: +49 (941) 850-0

