

LUXEON Rebel and
LUXEON Rebel ES*
Assembly and Handling
Information

Application Brief AB32

L U X E N[®]
never before possible

LUXEON[®] Rebel and LUXEON[®] Rebel ES

Assembly and Handling Information

Introduction

This application brief covers recommended board designs and assembly procedures for LUXEON[®] Rebel LEDs and highly efficient LUXEON Rebel ES* LEDs (part # LXML-PWN2 and LXML-PWC2).

LUXEON Rebel and LUXEON Rebel ES* are revolutionary, ultra-compact, surface mount, high-power LEDs. Both offer a compact package with high lumen output and superior thermal performance. The compact design allows close packing for maximum light output per unit area of board space while retaining high efficacy and maximum lumen maintenance. Proper handling, board design, and thermal management are required in order to ensure high optical output and long LED lumen maintenance times.

Since LUXEON Rebel and LUXEON Rebel ES* LEDs have very similar form factors, most handling requirements and board design recommendations discussed in this Application Brief apply to both LED types. Any differences in handling requirements between LUXEON Rebel and LUXEON Rebel ES* are clearly marked.

* LUXEON Rebel ES part # LXML-PWN2 and LXML-PWC2

PHILIPS
LUMILEDS

Table of Contents

1. Component	3
1.1. Description	3
1.2. Optical Center	3
1.3. Lens Handling	7
1.4. Lens cleaning	7
1.5. Electrical Isolation	7
2. Board Design Rules	8
2.1. PCB Requirements	8
2.2. LUXEON Rebel Footprint and Land Pattern	8
2.3. Surface Finishing	10
2.4. LUXEON Rebel Close Proximity Placement	10
3. FR4-Based Boards	10
3.1. Material Properties	10
3.2. Optimal Thermal Design	10
3.3. Thermal Via Design	12
3.4. Component Spacing	14
3.5. Thermal Resistance	15
3.6. FR4 Board Handling	19
4. MCPCB Board design	21
5. Assembly Process Recommendations and Parameters	23
5.1. Stencil Design	23
5.2. Solder Paste	24
5.3. Pick and Place Nozzle	24
5.4. Pick and Place Machine Optimization	27
5.5. Placement Accuracy	30
5.6. Reflow Profile	31
5.7. Reflow Accuracy	32
5.8. Void Inspection and Solderability Indicators	33
6. JEDEC Moisture Sensitivity Level	35
7. Product Packaging Considerations – Chemical Compatibility	36

I. Component

I.1. Description

LUXEON Rebel is a revolutionary, ultra-compact, surface mount, high-power LED. The cross sections in Figure 1 highlight the main components of the LUXEON Rebel and LUXEON Rebel ES* packages. Each package contains a high brightness LED chip on a ceramic substrate. The ceramic substrate provides mechanical support and thermally connects the LED chip to a heat pad on the bottom of the substrate. An electrical interconnect layer connects the LED chip to a cathode and anode (not visible in this cross-section) on the bottom of the substrate. A silicone lens above the LED chip extracts the light that is generated inside the LED chip. A transient voltage suppressor (TVS) chip protects the LED chip against electrostatic discharge (ESD). The TVS chip is located underneath the silicone lens in the LUXEON Rebel package and resides in a separate pocket on the ceramic substrate in the LUXEON Rebel ES* package.

Figure 1. Cross section of LUXEON Rebel (left) and LUXEON Rebel ES* (right).

I.2. Optical Center

The LUXEON Rebel package contains three feature sets that locate the theoretical optical center. These features are the topside fiducials, backside metallization, and LED outline.

Fiducial Marks for LUXEON Rebel

The fiducial marks on the LUXEON Rebel package provide the most accurate methodology to locate the theoretical optical center as shown in Figure 2. To find the optical center of a LUXEON Rebel use the fiducials on the LED package as follows:

1. Draw an imaginary line between the centers of fiducials F1 and F2.
2. Using fiducial F2 as the pivot point, rotate the line 19.66° counter clockwise.
3. The theoretical optical center lies on this line and is 2.248mm above the center of F2.

Once the theoretical optical center has been located, the actual optical center is within a circular diameter of 0.29mm with respect to that optical center.

Note that although the nominal position of fiducials is identical for the complete LUXEON Rebel LEDs of all colors, there is a difference in metallization pattern between InGaN and AlInGaP LEDs, as indicated in Figure 3.

Figure 2. The most accurate method to find the theoretical optical center and the center of the dome is by using the fiducials located on the front side of the LUXEON Rebel LED. Dimensions in mm.

Figure 3. Picture of AllnGaP and InGaN LUXEON Rebel packages. The LUXEON Rebel AllnGaP (left) fiducials are connected to the metallization, while the LUXEON Rebel InGaN (right) has isolated fiducials.

Fiducial Marks for LUXEON Rebel ES*

The LUXEON Rebel ES* package has three fiducial marks, labeled F1, F2, and F3 in Figure 4. These fiducial marks provide the most accurate methodology to locate the theoretical optical center, marked by the red dot in Figure 4. The theoretical optical center is located 1.450mm from the vertical and horizontal edges of fiducial marks F1 and F2. The theoretical optical center also lies 1.577mm above the center of fiducial F3, along an imaginary line drawn between the center of fiducial F3 and the midpoint between fiducials F1 and F2. The actual optical center for each LUXEON Rebel ES* package is within a circular diameter of 0.290mm with respect to that theoretical optical center.

Figure 4. The fiducial marks on the front side of the LUXEON Rebel ES* package provide the most accurate method to find the theoretical optical center. Dimensions in mm.

Figure 5 shows the metallization pattern for LUXEON Rebel ES*.

Figure 5. Metallization Pattern for LUXEON Rebel ES*.

LED Outline and Backside Metallization

While the fiducial marks provide the most accurate technique to find the optical center of the lens, one may also utilize the edges of the LED or the backside metallization of the LUXEON Rebel package. Figure 2 and Figure 4 illustrate the position of the optical center with respect to the edges of the ceramic substrate for LUXEON Rebel and LUXEON Rebel ES*, respectively. The optical center is located 1.525mm from the top and side of the LUXEON Rebel edges.

The optical center can also be located using the edges of the thermal pad on the bottom of the ceramic substrate as shown in Figure 6. The actual position of the center of the lens will be within a circle with a diameter of 0.350mm with respect to the theoretical optical center found using the edges of the thermal pad as a reference.

Figure 6. The theoretical optical center may be located using the edges of the thermal pad on the bottom of the ceramic substrate. The center of the silicon dome will be within a 0.35mm radius with respect to the theoretical optical center. Dimensions in mm

1.3 Lens Handling

The LUXEON Rebel package is designed to maximize light output and reliability. However, improper handling of the device can damage the silicone dome and affect the overall light performance and reliability.

To minimize the risk of damage to the dome during manual handling, only pick up the LEDs with the sides of the substrate and not on the lens (see Figure 7).

Figure 7. Correct handling (left) and incorrect handling (right) of LUXEON Rebel emitters.

Due to its small size, the lens of the LUXEON Rebel package can only withstand a limited amount of force. In order to avoid any mechanical damage to the LUXEON Rebel package, do not apply more than 3N of shear force (300g) directly onto the lens. When utilizing a pick and place machine, ensure the pick and place nozzle does not place excessive pressure onto the lens of the LED. For more information see section 5.3 Pick and Place Nozzle of this document. Similar restrictions exist for manual handling.

1.4 Lens cleaning

The lens of LUXEON Rebel should not be exposed to dust and debris. Excessive dust and debris may cause a drastic decrease in optical output. In the event that an emitter requires cleaning, first try a gentle swabbing using a lint-free swab. If needed, a lint-free swab and isopropyl alcohol (IPA) can be used to gently remove dirt from the lens. Do not use other solvents as they may adversely react with the LED assembly. For more information regarding chemical compatibility, see section 7. Product Packaging Considerations—Chemical Compatibility.

1.5 Electrical Isolation

The ceramic substrate of the LUXEON Rebel package electrically isolates the thermal pad from the LED cathode and anode (see the cross section in Figure 1). Consequently, a high voltage difference between electrical and thermal metallization may occur in applications where multiple LUXEON Rebel LEDs are connected in series. As a reference, the minimum distance between the top electrical metallization and the bottom thermal metallization of the LUXEON Rebel, considering x, y and z dimensions, is > 0.35 mm.

In order to avoid any electrical shocks and/or damage to the LED devices, each design needs to comply with the appropriate standards of safety and isolation distances, known as clearance and creepage distances, respectively. Compliance with appropriate standards is application and design specific. Examples of standards are IEC 60065 for audio/video equipment and IEC 60598 for general lighting applications.

With proper use of electrical isolation and circuitry (e.g. short-circuits protection) the length of a series of LUXEON Rebel emitters can be many tens of units long.

2. Board Design Rules

2.1 PCB Requirements

The LUXEON Rebel can be mounted on a two-layer FR4 PCB (Printed Circuit Board), a multi-layer FR4 PCB or an MCPCB (Metal Core Printed Circuit Board). To ensure optimal operation of the LUXEON Rebel, the thermal path between the LED package and the heat sink should have a thermal resistance as low as feasible.

Historically, MCPCB has been used for its low thermal resistance and rigidity. However, MCPCB is not always the most economical solution for certain applications. A two layer FR4 board (with open vias or filled and capped vias), in contrast, often offers a much lower cost solution for a thermally efficient package. By following the guidelines outlined below, one can achieve a thermal resistance for FR4 PCB that is equivalent to or lower than a MCPCB equivalent design with lower cost than that of MCPCB.

For reference, here are the applicable IPC standards when designing PCB boards.

- General PCB design:
 - IPC A-610D: Acceptability of Electronic Assemblies
- Filled and capped via boards:
 - IPC 4761: Design Guide for Protection of Printed Board Via Structures
 - IPC 2315: Design Guide for High Density Interconnects and Micro Vias
 - IPC 2226: Design Standard for High Density Interconnect Printed Boards

2.2 LUXEON Rebel Footprint and Land Pattern

Philips Lumileds has conducted an investigation to find the optimal design of the LUXEON Rebel land pattern on a PCB. The goal of this study was to create a board with low thermal resistance, high placement accuracy, a minimum number of solder voids, and solderability indicators.

Figure 8 shows the individual layers of the suggested layout with solderability indicators for an open via Plated Through Hole (PTH) board design. The green solder mask is a photolithographic mask, which offers a highly accurate alignment to the copper layer. The white mask labeled “White Text” is a printed layer consisting of a double printed layers of for instance, Tamura USI - 210WP ink (UL E38152). This white layer enhances light reflectivity, but is optional.

The solderability indicators, shown as the diagonally extended copper areas on the thermal and electrical land patterns, provide visual proof of effective solder reflow on all pads. In addition to acting as solderability indicators, the extended area can also be electrically probed during quality control tests. Reflow placement accuracy and thermal resistance will not be affected by the removal of the solderability indicators in the layout. In this discussion, the term Land Pattern refers to the pattern on the PCB for the LED pads.

The land pattern designs are available as .dxf file on the Philips Lumileds website at www.philipslumileds.com.

Figure 8. Recommended layout for LUXEON Rebel with open via PTH board.

Figure 9. Recommended layout for LUXEON Rebel with filled and capped vias.

2.3 Surface Finishing

Philips Lumileds recommends using a high temperature organic solderability preservative (OSP) on the copper layer.

2.4 LUXEON Rebel Close Proximity Placement

Philips Lumileds recommends a minimal edge to edge spacing of 0.3mm between components. If the edge to edge spacing is less, the components may drift together during the solder step. Also, the light output for each LED may drop due to optical absorption by adjacent LED packages. For open via PTH design, close spacing of LUXEON Rebels may require the removal of the solderability indicators shown in Figure 8. Removal of the solderability indicators does not affect the placement accuracy.

3. FR4-Based Boards

3.1 Material Properties

FR4 is an industry standard PCB technology. Depending on the LED application, drive condition and the number of LEDs on the board, the choice for T_g (Glass Transition Temperature) and CTI (Comparative Tracking Index) value of the base material needs to be set. Most common FR4 material has T_g=130°C and CTI=175V. For high voltage applications, the trace clearances and CTI values may be increased accordingly.

3.2 Optimal Thermal Design

Thermal vias are the primary method of heat transportation to the heat sink at the PCB bottom. A thermal via is a plated through hole that can be open, plugged, filled or filled and capped.

Philips Lumileds conducted a study on two thermal via designs aimed at reducing the thermal resistance. They are (a) open via PTH and (b) filled and capped via.

Open via PTH design

A cross section of this design is shown in Figure 10. The final thermal resistance is determined by the number and density of vias, the copper plating thickness and PTH thickness. Figure 11 shows a design with a standard two layer board. Here the total copper plating is 70µm with the PTH plating thickness of 35µm. In total, 33 vias are placed outside the thermal landing pad. The placement of the two smaller thermal vias is to minimize voiding in the solder joint. For the recommended design, the measured thermal resistance for a 0.8mm thick FR4 PCB with these design features approaches 7K/W.

Figure 10. Cross section of FR4 based PCB with thermal vias to decrease the thermal resistance.

Figure 11. Outline of recommended pad layout for LUXEON Rebel (top view). See Figure 7 for more illustrations. There is 0.5mm spacing between the thermal and electrical pads.

Filled and capped via design

A cross section of this design for a standard two layers board is shown in Figure 12. The final thermal resistance is determined by the number and density of vias, the copper plating thickness, PTH thickness and the plugging material used to fill the vias. Figure 13 shows the recommended layout for a two layer board. The thermal resistance for a 0.8mm thick FR4 PCB with these design features approaches 3K/W.

Figure 12. Cross section of FR4 based PCB with filled and capped thermal via for two layer board.

Figure 13. Outline of recommended layout pad for LUXEON Rebel for filled and capped thermal via. See Figure 8b for alternate views.

A multilayer FR4 board with filled and capped via may be considered. See Figure 14 for a cross section of the multilayer board design.

Figure 14. Cross section of filled and capped via multilayer board.

3.3 Thermal Via Design

For both the open via PTH and filled and capped via design, the finished hole diameter is 0.5mm. A smaller diameter will lead to an increased thermal resistance. The recommended distance between two holes is 0.4 mm. This results in a minimal pitch of 0.9 mm between the vias. Figure 15 indicates the typical dimensions. The position of the vias may differ from the preferred layout of Figure 11 and Figure 13, without significantly changing thermal properties.

For open via PTH design, the drill hole for the two smaller vias with a 35µm plating thickness is 0.32mm. The solder mask area around the vias is needed to avoid solder to flow through the vias to the backside. This would lead to a reduced heat sink contact of the PCB bottom surface. An opening in the solder mask of 0.05mm surrounds each via. The total minimal width of the solder mask around the via is 0.25 mm. Figure 16 shows the resulting solder mask design of the thermal pad.

For filled and capped via design, each via is filled or plugged with an epoxy material. Standard industry practices recommend using a plugging material with a CTE (Coefficient of Thermal Expansion) and Tg to match the thermal characteristics of the PCB. Recommendations on qualification criteria for the plugging process are documented in IPC-4761 “Design Guide for Protection of Printed Board Via Structures”. Use of thermally improved plugging material can further reduce the board thermal resistance, although the absolute improvement will be small.

Figure 15. Recommended finished diameter and spacing dimensions for both open via PTH and filled and capped via design.

Figure 16. Solder mask design of thermal pad for open via PTH.

3.4 Component Spacing

For the open via PTH design, the minimal edge to edge spacing is 4mm to maintain the thermal properties, see Figure 17. Spacing below 4 mm results in fewer vias between the components, thus increasing thermal resistance.

Figure 17. Illustration of edge to edge spacing. The thermal resistance will increase dramatically if the spacing is less than 4mm edge to edge.

For filled and capped vias with the above recommended design, the minimal edge to edge spacing is 0.3mm, see Figure 18. This board design yields higher component density while still achieving a low thermal resistance.

Figure 18. Illustration of edge to edge spacing for a filled and capped via design.

3.5 Thermal Resistance

The thermal resistance between the component case (body) and the back of the board/heatsink ($R\theta_{c-hs}$) of the PCB depends on the size of Cu area around the thermal pad, the number of vias, the placement of vias, the Cu plating thicknesses, and the PCB thickness.

Effect of PCB thickness and plating thickness

Figure 19 shows simulated $R\theta_{c-hs}$ values for open PTH and filled and capped via as a function of PCB thickness. A double layer FR4 board with various through hole plating thicknesses (20 μ m and 35 μ m) and total surface plating (50 μ m and 70 μ m for open PTH, 70 μ m and 85 μ m for filled and capped via) are studied. The open PTH via board design uses 33 vias and the filled and capped design uses 27 vias. Data is for a single LUXEON Rebel emitter.

The thicker the PCB board, the higher is the thermal resistance. Thicker plating thickness for the thermal via will reduce the thermal resistance and vice versa.

Figure 19. $R\theta_{c-hs}$ values as function of PCB thickness for two layers FR4 board with different plating thicknesses.

Impact of the thermal via count

For an open via PTH board, removal of the 14 outer vias increases the thermal resistance by approximately 1K/W. The 14 outer vias are labeled in Figure 11. Eliminating the two smaller vias in the thermal landing pad increases the $R\theta_{c-hs}$ value by 1 K/W as well since the copper area around the thermal landing pad has a large contribution to the thermal spreading. The optimal copper area extends 3mm beyond the thermal pad. Any extension beyond 3mm will not significantly lower the thermal resistance. Elimination of both the outer vias and the copper area outside the thermal pad increases the thermal resistance to above 30 K/W.

With filled and capped vias, the thermal resistance decreases from 4K/W to 3K/W when adding the additional vias around the 11 vias in the thermal landing pad as shown in Figure 18.

Figure 20. Simulation of the thermal resistance as a function of number of vias (filled and capped via).

Effect of component density

For an open via PTH, bringing the components closer together than 4mm will lead to elimination of vias and decreases the copper area around the thermal pad. If the spacing is less than 2mm, the thermal resistance will increase dramatically. Figure 21 shows the simulated thermal resistance as a function of spacing. Figure 22 shows the reduction of vias when the spacing decreases from 4mm to 2mm. These simulation results correspond to a 0.8mm FR4 board thickness with 70 μ m of total copper plating and 35 μ m copper plating via.

Figure 21. Simulated $R_{\theta_{c-hs}}$ values for close spacing of LEDs for a two layer FR4 PCB.

LUXEON Rebel Spacing 2mm
 $R_{\theta_{c-hs}}$ per LED 7K/W
(simulation estimate)

4mm
6.8K/W

Figure 22. When the edge to edge spacing is reduced from 4 to 2mm, the number of vias decreases from 124 to 90. Thermal resistance values are simulated.

For filled and capped via, a low thermal resistance can be achieved with a minimum component spacing of 0.3mm for a 35µm/70µm (through-hole/total surface) copper plating thickness as shown in Figure 23 (blue line).

Figure 23. R_{c-hs}^{θ} values of the PCB for different LED spacing and different via plating thicknesses.

Figure 24 shows a comparison of the thermal resistance of various board technologies. MCPCB uses 35µm plating, open PTH via board uses 70/35µm copper and filled and capped via board uses 85/35µm copper. Note that the default number of vias is 33 for open PTH and 27 for filled and capped via for 8mm LED spacing. Fewer vias are employed when the LED spacing is reduced which increases the thermal resistance.

Figure 24. Comparison R_{c-hs}^{θ} of various board technologies as a function of LED spacing.

3.6 FR4 Board Handling

The substrate of LUXEON Rebel is made of ceramic, a relatively brittle material. Even though this product has a small form factor and is unlikely to cause any problems, forces on the package should be kept to a minimum. In particular, excessive bending forces on the package may crack the ceramic substrate or break the solder joints.

Figure 25. Excessive bending force on the PCB may crack the ceramic substrate and/or damage the solder joints.

Figure 25 shows what forces may, inadvertently, be applied to the package when a flat assembled board is bent. This can happen, for example, when “punching-off” or “breaking-off” LED strips of a PCB panel (Figure 26).

Figure 26. PCB panel consisting of several strips of LEDs.

A printed circuit board may warp after reflow when layers with different CTE (coefficient of thermal expansion) are applied to the top and bottom of the boards. If the PCB is subsequently secured to a flat surface, a vertical force is applied to the ceramic package (see Figure 27). If this force is large enough, the ceramic substrate package may break. To minimize the chance of cracking the ceramic package, orientate the package such that the long side of the package is perpendicular to the dominant warpage direction.

Figure 27. Securing a warped board to flat surface may cause excessive stress on the ceramic substrate.

Board warpage can be minimized by understanding how different CTE materials are stacked up. For example, when an FR4 board is sandwiched between two full copper sheets, adding thin isolation lines in the copper sheet to create copper islands can minimize board warpage as shown in Figure 28.

Figure 28. Copper islands can help reduce board warpage.

4. MCPCB Board design

The layout for the MCPCB design is similar to the FR4 layout in Figure 8 but without all the vias, see Figure 29.

Figure 29. Recommended layout for LUXEON Rebel on MCPCB. Note that this layout is similar to the FR4 layout in Figure 8 but without all the vias.

In order to minimize thermal resistance the area of copper connected to the thermal pad of LUXEON Rebel must be maximized. Philips Lumileds recommends extending the copper area for the thermal pad 3mm beyond the outline of the LUXEON Rebel package.

A cross section of the MCPCB is shown below.

Figure 30. Cross section of MCPCB.

Table I summarizes thermal resistance values for typical and high thermal conductivity epoxies. Standard MCPCB design rules yield a board with 10K/W thermal resistance. Increasing the copper thickness and using a thinner dielectric with higher thermal conductivity lowers the thermal resistance dramatically.

In both cases the copper area extending outside the thermal pad is at least 3mm.

Table I.

MCPCB Design Parameters		
Dielectric	Typical epoxy	High conductivity epoxy
Dielectric thermal conductivity [W/mK]	0.8	4
Al thickness [mm]	1.5	1.5
Copper thickness [μm]	30	70
Dielectric thickness [μm]	100	85
Total MCPCB thermal resistance for low density design [K/W]	10	5

The difference between the coefficients of thermal expansion (CTE) for LUXEON Rebel mounted on MCPCB is greater than the difference for LUXEON Rebel mounted on FR4 PCB. Therefore, there is greater stress on the solder joint for LUXEON Rebel on MCPCB. Studies by Philips Lumileds suggest that dielectric epoxy materials have a strong impact on the solder joint reliability. Philips Lumileds, therefore, recommends that customers contact their MCPCB vendors for suitable dielectric materials.

5. Assembly Process Recommendations and Parameters

5.1 Stencil Design

The recommended solder stencil thickness is 125 μ m. The area coverage of the solder paste is greater than 90%. This yields a solder joint thickness of approximately 50 μ m, using the lead-free solder. Figure 31 shows the recommended stencil design for the footprint with two small thermal vias and solderability indicators for open via PTH board. Figure 32 shows the recommended stencil design for filled and capped via board.

Figure 31. Solder stencil for footprint with two thermal vias and four solder ability indicators.

Figure 32. Solder stencil for filled and capped via.

5.2 Solder Paste

Philips Lumileds recommends lead-free solder for the LUXEON Rebel. Philips Lumileds successfully tested SAC 305 solder paste from Alpha Metals (OM338 grade 3 and OM 325 grade 4) with satisfactory results. However, since application environments vary widely, Philips Lumileds recommends that customers perform their own solder paste evaluation in order to ensure it is suitable for the targeted application.

5.3 Pick and Place Nozzle

Automated pick and place equipment provides the best placement accuracy for LUXEON Rebel emitters. Since LUXEON Rebel and LUXEON Rebel ES[®] packages have different form factors, Philips Lumileds evaluated different pick and place nozzles for each.

Note that pick and place nozzles are customer specific and are typically machined to fit specific pick and place tools. Philips Lumileds has successfully worked with Micro-Mechanics (<http://www.micro-mechanics.com/>) in the past to obtain dedicated pick-up nozzles.

Pick and place for LUXEON Rebel

A generic nozzle for 0603 components with a pick-up area of 0.95mm x 1.75mm, and a Philips Lumileds specific nozzle can be used for pick and place of LUXEON Rebel. Neither nozzle makes any contact with the LUXEON Rebel lens.

Figure 33 shows the typical pick-up area for a 0603 pick-up nozzle overlaid with the footprint of a LUXEON Rebel package. Since the outer dimension of 0603 pick-up nozzles may vary between tools and vendors, it's important to verify that the 0603 nozzle does not touch the dome. Using the pattern recognition system of pick and place equipment, the position of the nozzle during pick up is manually programmed. For guidance, the bottom fiducial within the 0603 pick-up area can be used, as shown in Figure 33.

Figure 33. Pick-up area on the LUXEON Rebel for a 0603 nozzle.

To prevent the LED from sticking to the nozzle after placement, Philips Lumileds uses the mold release spray SR3-500B from Solent Maintenance.

Figure 34. Dedicated LUXEON Rebel pick-up nozzle design (all units in mm). The nozzle tolerances must account for the LED dimensions.

Pick and place for LUXEON Rebel ES*

A Philips Lumileds specific nozzle can be used for pick and place of LUXEON Rebel ES*. This nozzle picks up from the flat area around the dome and does not make any contact with the LUXEON Rebel lens. Figure 35 shows the Philips Lumileds specific nozzle for LUXEON Rebel ES* (all units in mm).

Figure 35. Dedicated LUXEON Rebel ES* pick-up nozzle design (all units in mm). This nozzle fits around the dome of LUXEON Rebel ES* and picks up from the flat around the dome (see drawing in middle of right column).

5.4 Pick and Place Machine Optimization

Table 2 below summarizes key pick and place parameters for the dedicated LUXEON Rebel and LUXEON Rebel ES* nozzles based on Philips Lumileds internal test results. Since pick and place settings vary between pick and place tools and vendors, Philips Lumileds recommends that these parameters are used as a reference only.

Table 2.

	LUXEON Rebel	LUXEON Rebel ES* [§]
Pick up location referenced to top of the reel as shown in Figure 36 [mm]	-0.2	-1.6
Vacuum [kPa]	-20	-20
Stencil thickness [micrometer]	125	125
Over travel spring force during placement [N]	2	2
Material	Black anodized aluminum	Stainless steel

[§] Results from Yamaha pick and place tool.

Figure 36. With the top of the reel being 0mm, the nozzle will over travel into the reel by 0.2mm and 1.6mm for LUXEON Rebel and LUXEON Rebel ES*, respectively.

Unlike other SMD electronic components, which generally have cubic shapes, the LUXEON Rebel package has a silicone dome protrusion to enhance light extraction. When the cover tape of the reel is removed, there is a possibility for the dome to touch a part of the sliding/guiding metal plate or the shutter of the feeder during indexing. This can lead to scratched or damaged domes, see Figure 37.

After the cover tape is removed, the shutter guides the component through the feeder for pick up.

During indexing, the shutter moves back and forth and the component may vibrate. This may cause the dome to come into contact with the shutter.

Shutter – slides back and forth during indexing

Pick up nozzle is located here

Figure 37. The LUXEON Rebel dome may be damaged by the cover plate of the pick and place feeder.

In some pick and place machines a simple modification can be made to the pick and place feeder to achieve optimum yield. One recommendation to reduce damage to the dome is to remove the shutter completely and shift the cover tape removal close to the pick-up nozzle. Figure 38 illustrates this recommendation.

Figure 38. Minor modifications to the pick and place machine minimize the chance of damage to the dome of LUXEON Rebel.

In addition to making the above change, Philips Lumileds recommends an electrical (motorized) feeder rather than a mechanical/pneumatic feeder because units can fall out of the tape pocket or become misaligned due to abrupt movements of the tape.

5.5 Placement Accuracy

In order to achieve the highest placement accuracy Philips Lumileds recommends using an automated pick and place tool with a vision system that can recognize the bottom metallization of the LUXEON Rebel (3 pads). If available use the SOT32 profile from the component library, and modify the lead dimensions and pitch according to the dimensions in Figure 39. The recognition tolerance can be set to 30%. A lower percentage improves placement accuracy but may reduce recognition yield.

For high density placement (e.g. spacing between components below 0.5mm) Philips Lumileds recommends using the outline dimensions of the LED (see Figure 39) for recognition. Reducing the tolerance on the outline dimensions to 5% eliminates the risk of staggering components.

Philips Lumileds recommends a minimal spacing of 0.3 mm between LUXEON Rebel packages. This avoids the risk of neighboring components touching each other after reflow. Note, though, that the light output for each LED may drop due to optical absorption between LED packages.

For manual placement, the fiducials on the top side assist in locating the optical center. Figure 2 serves as a guideline to find the optical center on the top side.

Figure 39. Mechanical dimensions of LUXEON Rebel package.

5.6 Reflow Profile

LUXEON Rebel emitters are compatible with surface mount technology and lead-free reflow. This greatly simplifies the manufacturing process by eliminating the need for adhesives and epoxies. It has been said that the most important step in reflow soldering is the reflow itself. This occurs when the boards move through the oven and the solder paste melts forming the solder joints. To form good solder joints, the time and temperature profile throughout the reflow process must be well maintained.

A temperature profile consists of three primary phases (an example reflow profile is shown in Figure 40):

1. Preheat: the board enters the reflow oven and is warmed up to a temperature lower than the melting point of the solder alloy.
2. Reflow: the board is heated to a peak temperature above the melting point of the solder, but below the temperature that would damage the components or the board.
3. Cooling down: the board is cooled down rapidly, allowing the solder to freeze, before the board exits the oven.

As a point of reference, the melting temperature for SAC 305 is 217°C, and the minimum peak reflow temperature is 235°C.

Philips Lumileds successfully utilized the reflow profile in Figure 40 for LUXEON Rebel on PCB.

Figure 40. Reflow profile of LUXEON Rebel using SAC-305 solder paste.

5.7 Reflow Accuracy

Global fiducials on the PCB board (see Figure 41) can help calculate the reflow accuracy between the centers of the component to the nominal board position. Section 1.2 Optical Center explains how to find the theoretical optical center of the LUXEON Rebel. Philips Lumileds has determined the placement accuracy after reflow to be well within $90\mu\text{m}$ in the x and y directions for the footprint of Figure 11. The placement accuracy is determined as follows: The PCB onto which the LUXEON Rebel is assembled must have fiducials to determine the origin. The position of the LUXEON Rebel is determined using the component fiducials. The difference between this measured value and the nominal placement position is the placement accuracy.

Figure 41. The board fiducials provide the origin of the board. The fiducials on LUXEON Rebel determine the optical center of the LED. The difference between the measured coordinates of the optical center and the nominal position is the placement accuracy.

5.8 Void Inspection and Solderability Indicators

An in-line X-Ray machine can inspect for voids after reflow. Philips Lumileds has determined that the two small thermal vias in the thermal pad footprint minimizes voiding by serving as an air vent during reflow.

A large percentage of voids in the thermal pad will increase of the thermal resistance. Figure 42 and Figure 43 show the impact of solder voiding on board thermal resistance ($R_{\theta_{c-hs}}$) based on modeled data.

Figure 42. Impact of voiding in thermal land on thermal resistance for open via design.

Figure 43. Impact of voiding in thermal land on thermal resistance for filled and capped via design.

For visual inspection of solder wetting, solderability indicators have been designed in the footprint, see Figure 44.

Figure 44. LUXEON Rebel reflowed onto PCB with four solderability indicators.

6. JEDEC Moisture Sensitivity Level

LUXEON Rebel LEDs have a JEDEC moisture sensitivity level of 1. This is the highest level offered in the industry and highest level within the JEDEC standard.

This provides the customer with ease of assembly. The customer no longer needs to be concerned about bake out times and floor life. No bake out time is required for a moisture sensitivity level of 1.

Moisture sensitivity level 1 allows the device to be reflowed three times under the specifications as described in the respective LUXEON Rebel datasheets. JEDEC has defined eight levels for moisture sensitivity, as shown in Table 3.

Table 3. JEDEC Moisture Sensitivity Levels

Level	Floor Life		Soak Requirements			
			Standard		Accelerated Equivalent ¹	
			Time	Conditions	Time (hours)	Conditions
1	Unlimited	≤30°C /85% RH	168 +5/-0	85°C /85% RH		
2	1 year	≤30°C /60% RH	168 +5/-0	85°C /60% RH		
2a	4 weeks	≤30°C /60% RH	696 ² +5/-0	30°C /60% RH	120 +1/-0	60°C /60% RH
3	168 hours	≤30°C /60% RH	192 ² +5/-0	30°C /60% RH	40 +1/-0	60°C /60% RH
4	72 hours	≤30°C /60% RH	96 ² +2/-0	30°C /60% RH	20 +0.5/-0	60°C /60% RH
5	48 hours	≤30°C /60% RH	72 ² +2/-0	30°C /60% RH	15 +0.5/-0	60°C /60% RH
5a	24 hours	≤30°C /60% RH	48 ² +2/-0	30°C /60% RH	10 +0.5/-0	60°C /60% RH
6	Time on Label (TOL)	≤30°C /60% RH	TOL	30°C /60% RH		

7. Product Packaging Considerations – Chemical Compatibility

The LUXEON Rebel package contains a silicone overcoat and dome to protect the LED chip and extract the maximum amount of light. As with most silicones used in LED optics, care must be taken to prevent any incompatible chemicals from directly or indirectly reacting with the silicone.

The silicone overcoat in LUXEON Rebel is gas permeable. Consequently, oxygen and volatile organic compound (VOC) gas molecules can diffuse into the silicone overcoat. VOCs may originate from adhesives, solder fluxes, conformal coating materials, potting materials and even some of the inks that are used to print the PCBs.

Some VOCs and chemicals react with silicone and produce discoloration and surface damage. Other VOCs do not chemically react with the silicone material directly but diffuse into the silicone and oxidize during the presence of heat or light. Regardless of the physical mechanism, both cases may affect the total LED light output. Since silicone permeability increases with temperature, more VOCs may diffuse into and/or evaporate out from the silicone.

Careful consideration must be given to whether LUXEON Rebel emitters are enclosed in an “air tight” environment or not. In an “air tight” environment, some VOCs that were introduced during assembly may permeate and remain in the silicone dome. Under heat and “blue” light, the VOCs inside the dome may partially oxidize and create a silicone discoloration, particularly on the surface of the LED where the flux energy is the highest. In an air rich or “open” air environment, VOCs have a chance to leave the area (driven by the normal air flow). Transferring the devices which were discolored in the enclosed environment back to “open” air may allow the oxidized VOCs to diffuse out of the silicone dome and may restore the original optical properties of the LED.

Determining suitable threshold limits for the presence of VOCs is very difficult since these limits depend on the type of enclosure used to house the LEDs and the operating temperatures. Also, some VOCs can photo-degrade over time.

Table 4 provides a list of commonly used chemicals that should be avoided as they may react with the silicone material. Note that Philips Lumileds does not warrant that this list is exhaustive since it is impossible to determine all chemicals that may affect LED performance.

**Table 4. List of commonly used chemicals that will damage the silicone dome of LUXEON Rebel.
Avoid using any of these chemicals in the housing that contains the LED package.**

Chemical Name	Normally used as
hydrochloric acid	acid
sulfuric acid	acid
nitric acid	acid
acetic acid	acid
sodium hydroxide	alkali
potassium hydroxide	alkali
ammonia	alkali
MEK (Methyl Ethyl Ketone)	solvent
MIBK (Methyl Isobutyl Ketone)	solvent
Toluene	solvent
Xylene	solvent
Benzene	solvent
Gasoline	solvent
Mineral spirits	solvent
dichloromethane	solvent
tetracholorometane	solvent
Castor oil	oil
lard	oil
linseed oil	oil
petroleum	oil
silicone oil	oil
halogenated hydrocarbons (containing F, Cl, Br elements)	misc
rosin flux	solder flux

The chemicals in Table 4 are typically not directly used in the final products that are built around LUXEON Rebel LEDs. However, some of these chemicals may be used in intermediate manufacturing steps (e.g. cleaning agents). Consequently, trace amounts of these chemicals may remain on (sub)components, such as PCBs. Philips Lumileds, therefore, recommends the following precautions when designing your application:

- When designing secondary lenses to be used over a single LED, provide a sufficiently large air-pocket and allow for “ventilation” of this air away from the immediate vicinity of the LED.
- Use mechanical means of attaching lenses and circuit boards as much as possible. When using adhesives, potting compounds and coatings, carefully analyze its material composition and do thorough testing of the entire fixture under High Temperature over Life (HTOL) conditions.

Company Information

Philips Lumileds is the world's leading provider of power LEDs for everyday lighting applications. The company's records for light output, efficacy and thermal management are direct results of the ongoing commitment to advancing solid-state lighting technology and enabling lighting solutions that are more environmentally friendly, help reduce CO₂ emissions and reduce the need for power plant expansion. Philips Lumileds LUXEON® LEDs are enabling never before possible applications in outdoor lighting, shop lighting and home lighting.

Philips Lumileds is a fully integrated supplier, producing core LED material in all three base colors, (Red, Green, Blue) and white. Philips Lumileds has R&D centers in San Jose, California and in the Netherlands, and production capabilities in San Jose, Singapore and Penang Malaysia. Founded in 1999, Philips Lumileds is the high flux LED technology leader and is dedicated to bridging the gap between solid-state technology and the lighting world. More information about the company's LUXEON LED products and solid-state lighting technologies can be found at www.philipslumileds.com.

Although PHILIPS LUMILEDS LIGHTING COMPANY has attempted to provide the most accurate information and materials and services data (hereinafter "Data"), the Data is provided "as is" and may contain errors. The entire risk of use of the data shall be with the user. PHILIPS LUMILEDS LIGHTING COMPANY makes no warranty, express or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose, regarding the contents or correctness of the Data provided or the ability of the Data to meet the user's needs or expectations. PHILIPS LUMILEDS LIGHTING COMPANY reserves the right to make changes without notice. You as user agree to this disclaimer and user agreement with the download or use of the provided materials and Data.

In no event shall PHILIPS LUMILEDS LIGHTING COMPANY be liable for any direct, indirect, special, incidental, exemplary, or consequential damages arising out of or related to the use of the Data, however caused, regardless of theory of liability, and whether or not PHILIPS LUMILEDS LIGHTING COMPANY has been advised of the possibility of such damage. This limitation shall apply notwithstanding any failure of essential purpose or any exclusive remedy.

©2010 Philips Lumileds Lighting Company. All rights reserved.
Product specifications are subject to change without notice.
LUXEON is a registered trademark of the Philips Lumileds Lighting Company in the United States and other countries.

PHILIPS
LUMILEDS

www.philipslumileds.com
www.futurelightingsolutions.com

For technical assistance or the location of your nearest sales office contact any of the following:

North America:
1 888 589 3662
americas@futurelightingsolutions.com

Europe:
00 800 443 88 873
europe@futurelightingsolutions.com

Asia Pacific:
800 5864 5337
asia@futurelightingsolutions.com

Japan:
800 5864 5337
japan@futurelightingsolutions.com

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [lumileds](#) manufacturer:

Other Similar products are found below :

[L2C3-3080209E06000](#) [L219-3080030FV0C00](#) [L219-4080030FV0C00](#) [L2C2-30801216E2300](#) [L2C2-40801211E1900](#) [L2C5-35901203E0900](#)
[L2C5-40801211E1900](#) [L2C5-SPP11208E1500](#) [LXR8-SW35](#) [LXS8-PW50-0041](#) [L2M0-5070003MC3300](#) [LMZ8-QW30](#) [L2T0-](#)
[4070012M00000](#) [L2C5-30801208F1500](#) [LXR8-SW27](#) [L2M0-4070004MC3300](#) [L219-2780C06FV0000](#) [LHC1-3590-1205](#) [L2C5-](#)
[30901208E1500](#) [L2C5-30901208F1500](#) [LHUV-0395-0400](#) [L235-5780AML5WAD0](#) [L2M0-4070005MC3300](#) [L1V1-577003V500000](#)
[L2C5-40801202E0600](#) [LHUV-0395-A060](#) [LMZ7-QW57](#) [L2C5-50801208E1500](#) [L219-3080C06FV0000](#) [L2M0-5770005MC3300](#) [L152-](#)
[3080509600000](#) [MXC8-PW30-0000](#) [L218-5080024C30000](#) [L2C5-30701216E2300](#) [LXML-PF01](#) [L2C5-40901204E1300](#) [L219-](#)
[4080C06FV0000](#) [L2C5-30801211E1900](#) [L1SP-RYL0002000000](#) [L2C5-40901216E2300](#) [L2C5-50801208F1500](#) [L2C5-RM001208E1500](#)
[L2C5-30801812G2300](#) [L219-3080006FV0C00](#) [L2C2-40901211E1900](#) [LHC1-5070-1211](#) [LXK0-PR04-0016](#) [L130-2790003000W21](#) [L235-](#)
[2280AULM5JAI0](#) [L2C5-27801203E0900](#)