

LUXEON S
조립 및 취급 정보

어플리케이션 요약서 AB80

LUXEON[®]
NEVER BEFORE POSSIBLE

LUXEON S

조립 및 취급 정보

들어가기

본 어플리케이션 요약서에는 LUXEON S 이미터(부품 번호 LX58-PW30)의 권장 조립 및 취급 절차가 수록되어 있습니다. LUXEON S 이미터는 균일한 광원으로부터 높은 광속 밀도를 생성하고 첨단 조명 기구와 스포트라이트를 사용할 수 있도록 설계되어 있습니다. LUXEON S 이미터는 기계식 클램프를 사용하여 히트 싱크에 직접 장착할 수 있으며 다운라이트 용도의 설계를 간소화합니다. 적절한 조립, 취급 및 열 관리에 따라 광 출력이 높아지고 LED 조명 수명이 길어집니다.

PHILIPS
LUMILEDS

목차

1. 구성 요소	3
1.1 설명	3
1.2 참조 문서	3
1.3 광심	3
1.4 취급 예방 조치	5
1.5 세척	5
1.6 절연	5
1.7 기계적 3-D	5
1.8 납땜	5
2. 조립 과정	6
2.1 LUXEON S 무납땜 LED 소켓	6
2.2 조립 과정	8
3. 열 관리	10
3.1 TIM(Thermal Interface Material) 선택	10
3.2 히트 싱크	11
3.3 온도 프로빙 및 특성화	11
3.4 온도 측정	12
4. 제품 포장 시 고려해야 할 사항 - 화학 용액과의 반응 특성	14

I. 구성 요소

I.1 설명

LUXEON S 이미터는 세라믹 기판 상의 3x3 LED 칩 어레이로 구성되어 있습니다(다이 온 세라믹 또는 DoC라고 함). 조립과 취급이 용이하도록 DoC는 대형 DBC(Direct Bonded Copper) 기판에 장착되어 있습니다. DBC 기판은 DoC와 LUXEON S 이미터가 장착된 히트 싱크 사이의 열 경로를 제공합니다. LED 전극은 DBC 기판 상단에 정돈되어 있습니다. DBC 하단에는 열 기판이 포함되어 있습니다. DBC에는 이미터를 기계식 클램프 내부에 정렬하는 챔퍼도 포함되어 있습니다. LED 칩 어레이 위의 실리콘 렌즈는 빛을 추출하고 환경으로부터 칩 어레이를 차폐합니다. 모든 LUXEON S 이미터마다 정전기 방전(ESD)으로부터 이미터를 보호하는 과도 전압 억제기(TVS) 칩이 렌즈 아래에 포함되어 있습니다. 그림 1은 LUXEON S 이미터의 주요 구성 요소를 보여줍니다.

그림 1. LUXEON S 이미터의 3D 렌더링, 상단(좌측) 및 하단(우측).

I.2 참조 문서

LUXEON S 데이터시트는 필립스 루미레즈 웹 사이트인 www.philipslumileds.com과 www.philipslumileds.cn.com에서 확인할 수 있습니다.

I.3 광심

LUXEON S 광심은 그림 2에 나타난 바와 같이 DoC 중심에 위치합니다. LUXEON S용 무납땜 LED 소켓은 Future Lighting Solutions를 통해 구입할 수 있습니다(자세한 내용은 2절 참조). 이 소켓에는 LUXEON S 광심을 히트 싱크에 손쉽게 정렬할 수 있도록 하는 LED 로케이터 링이 포함되어 있습니다.

그림 2. LUXEON S 이미터의 광심은 DoC 중심에 위치합니다. 모든 치수의 단위는 mm입니다.

1.4 취급 예방 조치

LUXEON S 패키지는 광 출력과 신뢰도를 극대화할 수 있도록 설계되었습니다. 그러나 장비의 취급이 적절하지 않으면 실리콘 돔이 손상되어 전체적인 조명 성능과 신뢰도에 좋지 못한 영향을 끼칠 수 있습니다. 수동 취급 중에 돔의 손상 위험을 최소화하도록 렌즈가 아닌 DBC(Direct Bonded Copper) 기판을 이용하여 핀셋으로 LUXEON S 이미터를 집어야 합니다(그림 3 및 그림 4 참조).

그림 3. LUXEON S 이미터의 올바른 취급 방법(왼쪽) 및 옳지 못한 취급 방법(오른쪽).

그림 4. Excelta 390-SA-PI 핀셋을 사용한 대체 취급 방법.

LUXEON S 패키지에 내장된 렌즈는 내력에 한계가 있습니다. LUXEON S 패키지에 기계적인 손상이 가지 않도록, 렌즈에 가해지는 전단력은 최대 3N(300g) 이상이 되지 않도록 하십시오. 픽 앤 플레이스(pick and place) 기계를 사용하는 경우, 픽 앤 플레이스 노즐에서 LED 렌즈 방향으로 과도한 압력이 가해지지 않도록 해야 합니다. 수작업에 관한 제한 사항도 이와 비슷합니다.

1.5 세척

LUXEON S의 렌즈가 먼지와 부스러기 등에 노출되지 않도록 해야 합니다. 먼지와 부스러기가 지나치게 많으면 광학 출력이 급격히 저하될 수 있습니다. 이미터를 세척해야 할 경우, 먼저 방진 걸레로 부드럽게 닦아내십시오. 렌즈에서 먼지를 부드럽게 제거하기 위해 필요에 따라서는 방진 걸레와 이소프로필 알코올(IPA)을 사용할 수 있습니다. 이외의 다른 용제는 LED 어셈블리에 좋지 못한 영향을 끼칠 수 있으므로 사용하지 마십시오. 화학 용액과의 반응 특성에 관한 자세한 정보는 5절을 참조하십시오.

1.6 절연

LUXEON S 패키지의 DBC 기판은 LED 양극과 음극으로부터 히트 패드를 전기적으로 분리시킵니다(그림 1 참조).

1.7 기계적 3-D

LUXEON S의 3-D STP 파일 형식 기계 도면은 필립스 루미레즈 웹 사이트인 www.philipslumileds.com과 www.philipslumileds.cn.com에서 확인할 수 있습니다. www.philipslumileds.cn.com에서 dwg 파일을 사용할 수 있습니다.

1.8 납땜

LUXEON S 이미터는 히트 싱크에 납땜하지 않도록 설계되어 있습니다. 자세한 조립 지침은 2절을 참조하십시오. 와이어 및/또는 서머커플을 LUXEON S 이미터에 직접 납땜하면 LUXEON S 이미터의 전반적인 성능에 악영향을 끼칩니다.

2. 조립 과정

2.1 LUXEON S 무납땜 LED 소켓

LUXEON S 이미터는 히트 싱크에 직접 장착하도록 설계되어 고정 장치와 LUXEON S 이미터를 쉽게 설계 및 조립할 수 있습니다. Future Lighting Solutions(www.futurelightingsolutions.com/)는 LUXEON S를 히트 싱크에 전기, 기계 및 열적으로 고정하는 데 사용하는, TE Connectivity¹가 개발한 특수 LUXEON S 무납땜 LED 소켓을 공급하고 있습니다(그림 5 참조). TE Connectivity 무납땜 LED 소켓, LS형은 LED 로케이터 및 소켓 어셈블리, 2개의 부품으로 구성되어 있습니다. LED 로케이터는 소켓 어셈블리를 부착하기 전에 LUXEON S 이미터가 히트 싱크 상에 올바른 방향으로 배치되도록 합니다. 3개 나사를 사용하여 TE 소켓으로 LUXEON S 이미터를 히트 싱크에 고정하며 이에 따라 LUXEON S에 열적, 기계적 및 전기적으로 연결됩니다. 또한 이 소켓을 사용하면 통합 절연 변위 커넥터로 2개의 사용자 제공 24AWG 와이어를 쉽고 빠르게 단자 처리할 수도 있습니다. 그림 6에는 TE Connectivity 무납땜 LED 소켓, LS형의 일부 관련 기준 치수가 나와 있습니다. 그림 7에는 LUXEON S 이미터를 무납땜 LED 소켓, LS형으로 정렬 및 고정하도록 히트 싱크에 뚫어야 할 구멍의 기준 레이아웃과 치수가 나와 있습니다.

LS형 소켓은 TE Connectivity가 설계 및 제조하였으며 예고 없이 변경될 수도 있습니다. 이 문서에 설명된 LS형 소켓의 조립 정보는 단순 참조용입니다. LS형 소켓의 최신 정보는 <http://www.tycoelectronics.com/catalog/pn/en/2154235-2>에서 확인하십시오. LS형 소켓과 관련된 최신 정보는 TE Connectivity 웹 사이트(www.tycoelectronics.com)에서 확인하는 것이 좋습니다. 필립스 루미레즈는 LS형 소켓과 관련하여 어떠한 보증 책임도 지지 않습니다.

그림 5. TE Connectivity 무납땜 LED 소켓, LS형은 LED 로케이터 및 소켓 어셈블리, 2개의 부품으로 구성되어 있습니다.

¹ TE Connectivity, TE Connectivity 로고 및 TE 로고는 TE Connectivity Ltd 계열사의 상표입니다.

그림 6. TE Connectivity 무납땜 LED 소켓, LS형의 기준 치수. 모든 치수의 단위는 mm입니다.

그림 7. LUXEON S 이미터를 무납땜 LED 소켓, LS형으로 정렬 및 고정하도록 히트 싱크에 드릴링해야 하는 구멍의 기준 레이아웃과 치수. 모든 치수의 단위는 mm입니다.

2.2 조립 과정

다음 단계에 따라 LUXEON S 이미터를 TE Connectivity의 무납땜 LED 소켓, LS형으로 히트 싱크에 장착하십시오.

1. 히트 싱크 준비

- 히트 싱크 표면이 깨끗하고 평탄하도록 하십시오($\leq 25\mu\text{m}$, 장착 부위에 크라운 또는 피크가 없음). 히트 싱크 표면의 크라운 또는 피크는 DBC와 히트 싱크 간의 열 전달에 악영향을 미칩니다.
- 그림 8에 따라 구멍을 드릴링 및 태핑하고 이소프로필 알코올(IPA)로 히트 싱크 표면을 깨끗이 닦아내십시오.
- 로케이터의 정렬 핀이 히트 싱크의 정렬 구멍과 결합되도록 로케이터 링을 히트 싱크에 놓으십시오.
- TIM(Thermal Interface Material)을 로케이터 링 외부에 적용하십시오. TIM이 그래파이트 시트와 접착제로 구성된 경우 시트를 해당 크기(13mm x 14mm)로 미리 자르고 그래파이트 시트의 접착제가 있는 쪽을 DBC 하단에 붙이십시오. 적합한 TIM과 관련된 자세한 내용은 3.1절을 참조하십시오.

2. 히트 싱크 상에 LUXEON S 이미터 정렬

- a. 핀셋(1.4절 참조)을 사용하여 LUXEON S 이미터를 로케이터 링 내부에 놓으십시오.
- b. LUXEON S 이미터의 DBC 챔퍼를 로케이터 링의 챔퍼와 정렬시키십시오.

3. TE 소켓 장착

- a. TE 소켓을 LUXEON S 이미터 위에 놓으십시오.
- b. TE 소켓에는 TE 소켓을 기준으로 LUXEON S 이미지를 정렬시키는 데 도움이 되는 포켓이 포함되어 있습니다. LUXEON S 이미터의 DoC가 TE 소켓 내부의 포켓과 결합될 때까지 TE 소켓을 살짝 누르면서 약간 흔드십시오.
- c. 3개의 #4 또는 M3 나사로 TE 소켓을 히트 싱크에 고정하십시오. 나사 조임 토크가 4.0inch lb를 초과해서는 안 됩니다.

4. 와이어 단자 처리

- a. 2개의 24AWG ULI1007 스타일 와이어를 절연 변위 커넥터(IDC)의 개방부에 삽입하십시오. 와이어를 LUXEON S 이미터의 음극(좌측)과 양극(우측)에 연결합니다.
- b. 와이어가 올바른 깊이로 삽입되었는지 확인하십시오.
- c. IDC를 아래로 눌러 와이어를 단자 처리하십시오. IDC를 누르면 IDC 측면의 2개 래치가 맞물리게 됩니다.
- d. 와이어를 해당 LED 드라이버로 배선하십시오. 이제 LUXEON S 이미터를 작동할 수 있습니다.

3. 열 관리

3.1 TIM(Thermal Interface Material) 선택

LUXEON S 어셈블리의 열 저항이 낮고 열 풋프린트(그림 1)가 크기 때문에 다양한 TIM(Thermal Interface Material)을 사용하여 이미터를 히트 싱크에 열적으로 연결할 수 있습니다(예: 위상 변화 물질, 열 전도 테이프, 그래파이트 시트). 하지만 TIM을 선택할 때는 다음을 고려해야 합니다.

1. 유출 — 일부 TIM은 극단적인 온도 변화 중에 열 경로에서 이탈하여 열 경로에 틈새를 만듭니다. 이러한 물질을 사용해서는 안 됩니다.
2. TIM 두께 — 일부 TIM의 두께가 과도할 경우 열 전도율이 높더라도 열 저항이 허용치를 벗어납니다. 또한 열 기판을 완전히 덮지 않은 두꺼운 TIM은 지렛대 모양을 만들어 세라믹 기판에 파괴 응력을 일으킬 수도 있습니다. 따라서 TIM의 최대 두께가 5mil을 초과해서는 안 됩니다.
3. 표면 거칠기 — 인접 표면 사이의 공극을 채우려면 경계 접촉 저항을 최소화하는 적합한 TIM을 선택하십시오.
4. 작동 온도 — 일부 TIM은 고온에서 성능이 떨어집니다. 작동 조건에서 성능이 뛰어난 TIM을 선택하도록 신중을 기해야 합니다.
5. 가스 배출 — 설계 온도에서 배출되는 일부 TIM의 가스는 밀폐 시스템에서 원하지 않은 광학 또는 외관 상의 품질 저하(예: 뿌옇게 변함)를 일으킬 수 있습니다. 특별히 고려하여 이러한 영향을 제한해야 합니다.
6. 체결력 — 열 전도 테이프 또는 패드와 같은 TIM은 올바른 압력을 가할 때 성능이 좋아집니다.

LUXEON S에 사용하도록 고려하는 모든 TIM은 위 고려사항 모두를 충족해야 합니다. 표 1에는 LUXEON S에서 테스트를 거친 여러 TIM이 나열되어 있습니다. 이 데이터는 단순 참조용입니다. 필립스 루미레즈는 LED 작동 조건이 적용 설계에 따라 달라지기 때문에 열거된 TIM의 성능을 보장할 수 없습니다.

표 1. 이 절에 설명된 TIM 고려사항을 충족하는 TIM 물질 목록.
 유의할 점으로, 이 TIM 물질의 실제 성능은 최종 적용 환경에 따라 달라집니다.

제조업체	TIM
Arctic Silver	Arctic Silver® #5(에폭시)
GrafTech	그래파이트 시트 I205A

3.2 히트 싱크

LUXEON S 이미터는 작동 중에 발생하는 열을 발열시키도록 25°C의 주위 온도에서 최대 $R\theta_{\text{Heat sink-Ambient}}$ 정격이 2.5°C/W인 히트 싱크에 장착해야 합니다.

3.3 온도 프로빙 및 특성화

LED 접합부 온도 T_j 는 다음과 같이 계산할 수 있습니다. $T_j = T_c + R_{\theta\text{junction-case}} P_{\text{LED}}$. 이 방정식에서 T_c 는 DBC 기판 하단의 케이스 온도이고(그림 8 참조) $R_{\theta\text{junction-case}}$ 은 접합부와 케이스 간의 열 저항이며(데이터시트 DS80 참조) P_{LED} 는 LED로 공급되는 총 전원입니다. 케이스 온도 T_c 를 직접 측정할 수 없기 때문에 필립스 루미레즈는 그림 8에 나타난 바와 같이 DBC 기판 상단 온도 T_s 를 대신 측정하도록 권장하고 있습니다. 온도 T_c 와 T_s 간의 관계는 시험적으로 $T_c = T_s - 0.5^\circ\text{C}$ 로 정했습니다.

LUXEON S 이미터의 신뢰성과 성능이 장기간 보장되도록, 작동 중에 접합부 온도가 110°C를 초과해서는 안 됩니다. 그림 9에는 접합부 온도 T_j 가 110°C 미만으로 유지되도록 하는 구동 전류 I_f 와 함수 관계인 DBC 상단의 최대 허용 온도 T_s 가 나타나 있습니다.

그림 8. 히트 싱크 상의 LUXEON S 이미터 단면도.

그림 9. 이 그래프에는 최대 허용 온도 T_s 가 나타나 있으며 이 온도는 구동 전류 I_f 와 함수 관계로서 접합부 온도 T_j 가 110°C 미만으로 유지되도록 합니다.

3.4 온도 측정

이 절에는 서머커플을 DBC 상단에 장착하여 케이스 온도 T_c 를 결정하는 방법이 자세히 설명되어 있습니다.

공급품 및 장비

아래는 T_c 측정에 필요한 공급품 및 장비의 목록입니다.

- Omega Engineering Inc.의 T형 정밀 미세 와이어(게이지 직경 0.003") 서머 커플(부품 번호: 5SRTC-TT-T-40-36)
- Emerson and Cuming의 Eccobond one 성분, 저온 경화, 열 전도성 에폭시 접착제(부품 번호: E 3503-1)
또는 Arctic Silver Inc.의 Arctic Alumina 서머 접착 컴파운드(부품 번호: AATA-5G)
- EFD Inc.의 일회용 3CC 배럴 주사기(부품 번호 5109LL-B)
- EFC Inc.의 일회용(내경 0.016") 미세 바늘 팁(부품 번호:5122-B)
- Kapton 테이프
- 대류식 오븐(Eccobond 에폭시 경화용)
- 온도계
- 확대경 또는 저배율 현미경(예: 5x ~ 30x)

서머커플 장착 절차

1. 에폭시 또는 접착 컴파운드와 관련한 제조업체 MSDS(Material Safety Data Sheet) 및 준비 절차를 숙지하십시오.
2. 서머커플 팁을 그림 10에 정의된 부위 내에 놓으십시오. 정확히 측정하려면 LUXEON S 기계식 클램프의 접점에 걸리지 않고 서머커플이 이 부위의 금 패드와 닿아야 합니다.
3. Kapton 테이프를 사용하여 서머커플 와이어를 LUXEON S 이미터에 고정하십시오.
4. 서머커플을 DBC 상단의 열 기관에 열적으로 연결하는 데 컴파운드 또는 접착제를 사용하는지에 따라 단계 a 또는 b를 따르십시오.
 - a. **Eccobond 열 접착 에폭시**
 - i. 제조업체 권장사항에 따라 열 전도성 에폭시를 녹이십시오.
 - ii. 미세 바늘 팁이 달린 3CC 배럴 주사기에 에폭시를 충분히 주입하십시오. 제조업체 권장사항에 따라 저울을 보관하십시오.
 - iii. 그림 10에 나타난 바와 같이 서머커플 팁을 덮을 정도까지만 소량의 열 전도성 에폭시를 떨어뜨리십시오.
 - iv. 제조업체 권장사항에 따라 에폭시를 경화시키십시오. 오븐 온도가 LUXEON S 이미터의 최대 정격 온도를 초과하지 않도록 하십시오.
 - v. 측정을 시작하기 전에 기관을 실온으로 식히십시오.

b. Arctic Alumina 서멀 접착 컴파운드

- i. 이 제품은 혼합 후 실온에서의 대략적인 사용 수명이 3~4분인 2성분 에폭시 제품이므로 적절히 조절하여 사용 수명 내에 에폭시를 주입할 수 있도록 하십시오.
 - ii. 혼합 직후 에폭시를 미세 바늘 팁이 달린 3CC 배럴 주사기에 주입하여 서머커플 팁에 주사하십시오. 사용 수명이 다되면 주사하기가 힘들어집니다.
 - iii. 또는 미세 바늘 팁을 에폭시 혼합물에 담근 후 서머커플 팁에 갖다 대어 에폭시가 표면 장력을 통해 도포되도록 할 수도 있습니다.
 - iv. 실온(25°C)에서 적어도 2시간 동안은 에폭시를 경화시키십시오.
5. 에폭시/컴파운드가 굳으면 무납땜 LED 소켓으로 LUXEON S 이미터와 서머커플을 히트 싱크에 장착해야 합니다. 필요한 경우 서머커플이 히트 싱크와 클램프 사이에 끼이지 않도록 무납땜 LED 소켓에 작은 홈을 내십시오(그림 11).
6. 서머커플 커넥터를 온도계에 끼우십시오. 이제 온도계로 DBC 상단의 온도를 측정합니다(T_s).
7. 전원 공급장치를 연결하고 정상 작동 조건에 해당되는 구동 전류로 LUXEON S 이미터를 켜십시오. 가능한 경우 모든 고정 장치(예: 히트 싱크, 렌즈 및 커버의 클램프)를 가까이 부착하여 실제 적용 환경을 시뮬레이션하십시오.
8. 안정될 때까지 DBC 상단의 온도 T_s 를 기록하십시오. 이때 전체 열 설계에 따라 1분 이상이 걸릴 수도 있습니다.
9. 그런 후 다음과 같이 케이스 온도를 추정할 수 있습니다. $T_c = T_s - 0.5^\circ\text{C}$.

그림 10. 빨간색으로 강조 표시된 열 접촉 부위(좌측)와 TC 프로브 부착 예(우측).

그림 11. 무납땜 LED 소켓, LS형의 작은 홈은 서머커플이 클램프와 히트 싱크 사이에 끼이는 것을 방지합니다.

4. 제품 포장 시 고려해야 할 사항 – 화학 용액과의 반응 특성

LUXEON S 패키지에는 실리콘 보호막과 LED 칩이 내장되어 있어서 최대의 광량을 추출할 수 있도록 되어 있습니다. LED 옵틱스에 사용되는 대부분의 실리콘에 대해서는 금기 화학 용액이 직간접으로 실리콘에 감응하지 않도록 주의를 기울여야 합니다.

LUXEON S의 실리콘 보호막은 가스가 투과할 수 있습니다. 따라서 산소와 휘발성 유기 화합물(VOC) 가스 분자가 실리콘 보호막 속으로 확산되어 들어갈 수 있습니다. VOC는 접착제, 납땜 플럭스, 균일 코팅 재료, 포팅 재료 등에서 발원하고, 심지어는 PCB 프린트에 사용하는 일부 잉크에서도 발원합니다.

일부 VOC 및 화학 용액은 실리콘에 감응하여 변색과 표면 손상을 일으킵니다. 그 외의 VOC는 실리콘 재료와 직접적인 화학 반응은 일으키지 않지만, 실리콘 속으로 확산되어 들어가 열이나 빛이 있으면 산화합니다. 물리적 메커니즘 여부와는 무관하게 이 두 가지 경우가 모두 전체적인 LED 광 출력에 영향을 끼칩니다. 온도에 따라 실리콘의 투과성이 증가하기 때문에 더 많은 VOC가 실리콘 속으로 침투하여 기화하거나 또는 단순히 실리콘에서 기화하는 경우가 있습니다.

LUXEON S 이미터를 밀폐된 환경에서 봉입해야 할지 여부에 관해서는 심사숙고해야 합니다. “밀폐” 환경에서는 조립 때 유입된 일부 VOC가 실리콘 돔 안으로 스며들어 그대로 남아있을 수 있습니다. 열과 “청색” 광이 있으면 돔 내부에 있는 VOC가 부분적으로 산화하여 실리콘에 변색을 일으키며, 이런 현상은 특히 플럭스 에너지가 가장 많은 LED 표면에 잘 나타납니다. 공기가 풍부하거나 환경이 “옥외”일 경우, VOC가 정상적인 기류를 타고 해당 구역을 떠날 수 있는 가능성이 있습니다. 봉입 환경에서 변색된 장치를 다시 “옥외”로 이전하면 산화된 VOC가 실리콘 밖으로 빠져나가 LED의 원래 광학 특성이 복원되는 경우가 있습니다.

VOC 양의 적정 허용 한계치를 결정하는 것은 LED 내장에 사용된 인클로저의 종류와 동작 온도에 따라 그 한계치가 달라지므로 매우 어려운 일입니다. 또한, 일부 VOC는 시간이 경과하면 광분해를 일으킵니다.

표 2에는 가장 널리 사용되는 화학 용액 중 실리콘 재료로 인한 반응 때문에 사용하지 말아야 할 용액의 목록이 게재되어 있습니다. LED 성능에 영향을 끼칠 수 있는 화학 용액을 모두 판정한다는 것은 불가능하므로 필립스 루미레즈는 이 목록에 전부가 열거되어 있다고는 보증하지 않음을 유의하십시오.

표 2에 열거된 화학용액은 통상적으로 LUXEON S LED 주변에 조립되는 최종 제품에는 직접 사용되지 않습니다. 그러나 이 같은 화학용액 중 일부는 중간 제조 단계에 사용되는 경우가 있습니다(예: 세정제). 따라서 이같은 화학 용액 중 미량이 히트 싱크 등의 (서브)컴포넌트에 그대로 잔류하는 경우가 있습니다. 그러므로 필립스 루미레즈는 기기를 설계할 경우 다음과 같은 예방 조치를 취할 것을 권장합니다.

- 단일 LED에 겹쳐 사용할 2차 렌즈를 설계할 경우, 에어 포켓을 여유 있게 잡은 다음, 이 공기가 LED에서 가장 가까운 곳을 빠져나가 “통풍”될 수 있도록 하십시오.
- 렌즈와 회로 기판 부착에는 최대한 기계적인 방법을 사용하십시오. 접착제, 포팅 화합물 및 코팅을 사용할 때는 재료 조성을 면밀히 분석한 다음, 고온 수명주기(HTOL) 상태에서 전체 고정 장치에 대해 철저한 시험을 실시하십시오.

**표 2. LUXEON S의 실리콘 돔을 손상시키는 화학 용액 중 가장 널리 사용되는 용액 목록.
LED 패키지 하우징 내부에는 이중 어떤 화학 용액도 사용하지 마십시오.**

화학 용액의 명칭	일반적인 용도
염산	산
황산	산
질산	산
초산	산
수산화 나트륨	알칼리
수산화 포타슘	알칼리
암모니아	알칼리
MEK(메틸 에틸 케톤)	용제
MIBK(메틸 이소부틸 케톤)	용제
톨루엔	용제
크실렌	용제
벤젠	용제
가솔린	용제
미네랄 스피릿	용제
이염화메탄	용제
사염화메탄	용제
피마자 유	오일
라드	오일
아마인유	오일
석유	오일
실리콘 유	오일
할로겐화 탄화수소(F, Cl, Br 원소 함유)	기타
로진 플럭스	납땀 플럭스

업체 정보

일상 조명 활용 분야에서 세계 최고의 Power LED 공급업체인 필립스 루밀레즈는 고급 SSL 기술에 대한 지속적인 노력을 통해 우수한 광도, 효능 및 열 관리 기술을 보유하고 있으며 이러한 기술을 바탕으로 CO₂ 배출을 줄이고 발전 시설 확충에 대한 수요를 대체하는 환경 친화적인 조명 솔루션을 제공하고 있습니다. 필립스 루밀레즈의 LUXEON® LED는 불가능하다고 여겨지던 옥외 조명, 매장용 조명, 가정용 조명, 차량용 조명, 디스플레이, 디지털 이미징의 활용을 실현시킨 제품입니다.

필립스 루밀레즈는 3원색(적색, 녹색, 청색) 및 흰색 핵심 LED 제품을 생산하는 통합적인 공급업체입니다. 필립스 루밀레즈의 연구개발센터는 캘리포니아 산호세 및 네덜란드에, 생산 시설은 산호세, 싱가포르 및 말레이시아 피낭에 위치해 있습니다. 1999년에 설립된 필립스 루밀레즈는 고풍속 LED 기술의 선두 주자이며 조명 기술을 실제 시장에서 현실화하는 가교적 역할을 하고 있습니다. LUXEON LED 제품과 SSL 기술에 대한 자세한 내용은 www.philipslumileds.com에서 확인할 수 있습니다.

www.philipslumileds.com
www.philipslumileds.cn.com
www.futurelightingsolutions.com

기술 지원이나 가까운 영업소 위치 문의는 다음을 참조하십시오.

북미 지역
1 888 589 3662
americas@futurelightingsolutions.com

유럽
00 800 443 88 873
europe@futurelightingsolutions.com

아시아 태평양
800 5864 5337
asia@futurelightingsolutions.com

일본
800 5864 5337
japan@futurelightingsolutions.com

고지 사항
이 보고서는 정보 제공 목적으로만 있는 그대로 제공되며 보증서나 사양서가 아닙니다.
공지 없이 변경될 수 있습니다.

©2011 Philips Lumileds Lighting Company. 저작권 소유.
제품 사양은 공지 없이 변경될 수 있습니다.
LUXEON은 미국과 다른 나라에서
Philips Lumileds Lighting Company의 등록 상표입니다.

PHILIPS
LUMILEDS