

CITILED CLL020 lighting LED Datasheet

<http://www.manuallib.com/citiled/cll020-lighting-led-datasheet.html>

The light-emitting diode of an LED package radiates light and heat according to the input power. However, the surface area of an LED package is quite small, and the package itself is expected to release little heat into the atmosphere. An external radiator such as a heat sink is thus required. The heat dissipation structure up to the connection portion of the external radiator uses mainly heat conduction.

ManualLib.com collects and classifies the global product instruction manuals to help users access anytime and anywhere, helping users make better use of products.

<http://www.manuallib.com>

● CITIZEN ELECTRONICS CO., LTD. shall not be liable for any disadvantages or damages resulting from the use of technical information or data included in this document or the impossibility of download and use responsibility for the cause of

Heat Dissipation Design

CITILED.
The Light Engine

CLL020 Series *Including CLL022 Series

1202A1
for a particular
rate) Tc
using the
the larger c
early equal
d at the
sink with
external
ure for the
from
ing in the
sipation
ecomes
herefore
external
ct thermal
1, and
re-3 and

Understanding the Junction Temperature

Outline dimensions of the heat sink: W 64mm x H 40mm
Note: sectional area 1089mm². Dimension L is variable
The CLL020 Series is connected to an external design, is a pre-condition in the design of the products and the heat dissipation design of the lighting apparatus is provided as a reference for the appropriate thermal design.
Figure-1 (a). The package has dimensions of 1.5mm (W) x 1.5mm (H) x 0.8mm (D). The package is mounted on an aluminum substrate, insulating layers and conductive copper foil pattern.
A distinctive point is that the light-emitting diode is mounted directly on the well conductive aluminum substrate not on the insulating layer, which has low thermal conductivity. Thus, the heat generated at the light-emitting diode can be efficiently conducted to the outside of the package.

The aluminum substrate side of the package outer shell is thermally connected to the heat sink via heat-dissipation grease (adhesive). As described above, the heat generated in the junction of the light-emitting diode is transferred mainly to the heat sink using heat conduction, through the light-emitting diode and the adhesive for die-mounting to the aluminum

Figure-4 Tj-Rj-c (CLL020-1204A1)
The junction temperature Tj of the light-emitting diode is transferred mainly to the heat sink using heat conduction, through the light-emitting diode and the adhesive for die-mounting to the aluminum

Figure-4, respectively.

substrate to the grease (adhesive). The thermal resistance between the junction section of the light-emitting diode and the package is Rj-c [°C/W], the thermal resistance value of the package. Therefore, the following formula is used for the appropriate thermal design.

As indicated, the thermal resistances Rj-c, Rb, and Rh are connected in series between the junction temperature Tj and the ambient temperature Ta. The thermal resistances outside the package Rb and Rh can be integrated into the thermal resistance Rc-a at this point.
Thus, the following formula is also

$$T_j = (R_{j-c} + R_{c-a}) \cdot P_d + T_a$$

Heat dissipation structure that can conduct heat radiated from LEDs efficiently

1. Introduction

Significance of the heat dissipation structure

The light-emitting diode of an LED package radiates light and heat according to the input power. However, the surface area of an LED package is quite small, and the package itself is expected to release little heat into the atmosphere. An external radiator such as a heat sink is thus required. The heat dissipation structure up to the connection portion of the external radiator uses mainly heat conduction.

Regarding LED packages, to control the junction temperature of the light-emitting diode T_j is important. The T_j must be kept from exceeding the absolute maximum rating in the specifications under any conditions. As direct measurement of the junction temperature of a light-emitting diode

inside a package is difficult, the temperature of a particular part on the external package (the case temperature) T_c [°C] is normally measured. T_j [°C] is calculated using the thermal resistance between the junction and the case R_{j-c} [°C/W], and the emitted heat amount that is nearly equal to the input power P_d [W]. The heat generated at the light-emitting diode can be conducted to the external radiator efficiently because the package structure for the CLL020 series minimizes the thermal resistance R_{j-c} . This document describes the detailed heat dissipation structure of the CLL020 series and provides data necessary for thermal design of the lighting apparatus to maximize LED performance.

2. Package structure and thermal resistance

Understanding the junction temperature

The cross-sectional structure example, where the package of the CLL020 series is connected to an external heat sink, is shown in Figure-1 (a). The package has a laminated structure of an aluminum substrate, insulating layers and conductive copper foil patterns.

A distinctive point is that the light-emitting diode is mounted directly on the well conductive aluminum substrate not on the insulating layer, which has low thermal conductivity. Thus, the heat generated at the light-emitting diode can be efficiently conducted to the outside of the package.

The aluminum substrate side of the package outer shell is thermally connected to the heat sink via heat-dissipation grease (or adhesive). As described above, the heat generated in the junction section of the light-emitting diode is transferred mainly to the heat sink using heat conduction, through the light-emitting diode to the adhesive for die-mounting to the aluminum

substrate to the grease (adhesive). The thermal resistance between the junction section of the light-emitting diode and the aluminum substrate side of the package outer shell is R_{j-c} , and the specific thermal resistance value of the package. Therefore, the following formula is used

$$T_j = R_{j-c} \cdot P_d + T_c$$

In addition, the thermal resistance of the grease (adhesive) outside the package is R_b [°C/W], the thermal resistance with the heat sink is R_h [°C/W], and the ambient temperature is T_a [°C]. Figure-2 (b) indicates the equivalent thermal resistance along the cross-sectional diagram in Figure-2 (a). As indicated, the thermal resistances R_{j-c} , R_b , and R_h are connected in series between the junction temperature T_j and the ambient temperature T_a . The thermal resistances outside the package R_b and R_h can be integrated into the thermal resistance R_{c-a} at this point. Thus, the following formula is also used:

$$T_j = (R_{j-c} + R_{c-a}) \cdot P_d + T_a$$

Figure-2 (a)
Thermal Resistance Connection

Figure-1 (a) Cross Section

Use the correlation between the thermal resistance and the ambient temperature for design of the external heat dissipation mechanism

3. Thermal design of the outside the package

Point of the external heat dissipation mechanism

The thermal resistance outside the package R_{c-a} [°C/W], which is the combination of the heat-dissipation grease (adhesive) and the heat sink, is limited by the input power P_d [W], the ambient temperature T_a [°C], and the thermal resistance of the package R_{j-c} [°C/W], i.e.,

$$T_j = (R_{j-c} + R_{c-a}) \cdot P_d + T_a \rightarrow R_{c-a} = (T_j - T_a) / P_d - R_{j-c}$$

T_j function converted from the above formula is

$$R_{c-a} = -T_a / P_d + T_j / P_d - R_{j-c}$$

and it is a straight line with the slope of $-1 / P_d$ and the intercept of $T_j / P_d - R_{j-c}$.

Figure-2 is the chart showing the relationship between the ambient temperature T_a and the thermal resistance outside the package R_{c-a} indicated by driving current, where T_j is assumed to be 150°C - the absolute maximum rating value in the specifications for the

CLL020-0305A1 package.

The higher the ambient temperature T_a and the larger the driving current, the smaller the allowable thermal resistance outside the package $R_{c-a} = R_b + R_h$.

In brief, the grease (adhesive) and the heat sink, with smaller thermal resistance (this means better heat dissipation) , are required in order to keep T_j from exceeding 150°C, the absolute maximum rating in the specifications, if the ambient temperature becomes higher and/or the driving current is larger. Therefore, use Figure-2 as a guide when selecting the external heat dissipation parts, and ultimately conduct thermal verification on actual devices.

The equivalent charts for the CLL020-1203A1, and CLL020-1204A1 packages are shown in Figure-3 and Figure-4, respectively.

Figure-2 T_a - R_{c-a} (CLL020-1202 A1)

Figure-3 T_a - R_{c-a} (CLL020-1203 A1)

Figure-4 T_a - R_{c-a} (CLL020-1204 A1)

4-1. Simulation (CLL020-1202A1)

For efficient thermal design

A simulation is an effective procedure with regard to the thermal design. Simulation results from when the package of CLL020-1202A1 was connected to the heat sink with a heat conductive sheet are shown in Fig.5 (a), (b).

Boundary conditions

Environmental conditions : $T_a = 25^{\circ}\text{C}$
Analysis space : $300\text{mm} \times 300\text{mm} \times (250+\text{L})\text{mm}$
Wall condition : Top=Open, Others= 25°C
Heat dispersion conditions : Natural convection

Model conditions

Thermal conductive grease : 4.5W/m.K
Thickness of the heat conductive sheet : $t=0.12\text{mm}$
Material of the heat sink : Aluminum (Number of the fin : 6)
Outline dimensions of the heat sink : $W\ 64\text{mm} \times H\ 40\text{mm}$
*Note : sectional area 1099mm^2 , Dimension "L" is variable

Figure-5 (a) Characteristic of heat sink surface area - junction temperature T_j

Figure-5 (b) Characteristic of input power - junction temperature T_j

* Above data represents simulation values and is not guaranteed to represent actual measurement values.
Evaluation and verification shall be conducted under the conditions of actual use.

4-2. Simulation (CLL020-1203A1)

For efficient thermal design

A simulation is an effective procedure with regard to the thermal design. Simulation results from when the package of CLL020-1203A1 was connected to the heat sink with a heat conductive sheet are shown in Fig.6 (a), (b).

Boundary conditions
Environmental conditions : Ta = 25°C
Analysis space : 300mm×300mm×(250+L)mm
Wall condition : Top=Open, Others=25°C
Heat dispersion conditions : Natural convection

Model conditions
Thermal conductive grease : 4.5W/m.K
Thickness of the heat conductive sheet : t=0.12mm
Material of the heat sink : Aluminum (Number of the fin : 6)
Outline dimensions of the heat sink : W 64mm x H 40mm
*Note : sectional area 1099mm², Dimension“L” is variable

Figure-6 (a) Characteristic of heat sink surface area - junction temperature Tj

Figure-6 (b) Characteristic of input power - junction temperature Tj

* Above data represents simulation values and is not guaranteed to represent actual measurement values.
Evaluation and verification shall be conducted under the conditions of actual use.

4-3. Simulation (CLL020-1204A1)

For efficient thermal design

A simulation is an effective procedure with regard to the thermal design. Simulation results from when the package of CLL020-1204A1 was connected to the heat sink with a heat conductive sheet are shown in Fig.7 (a), (b).

Boundary conditions
Environmental conditions : Ta = 25°C
Analysis space : 300mm×300mm×(250+L)mm
Wall condition : Top=Open, Others=25°C
Heat dispersion conditions : Natural convection

Model conditions
Thermal conductive grease : 4.5W/m.K
Thickness of the heat conductive sheet : t=0.12mm
Material of the heat sink : Aluminum (Number of the fin : 6)
Outline dimensions of the heat sink : W 64mm x H 40mm
*Note : sectional area 1099mm², Dimension“L” is variable

Figure-7 (a) Characteristic of heat sink surface area - junction temperature Tj

Figure-7 (b) Characteristic of input power - junction temperature Tj

* Above data represents simulation values and is not guaranteed to represent actual measurement values.
Evaluation and verification shall be conducted under the conditions of actual use.

- CITIZEN ELECTRONICS CO., LTD. shall not be liable for any disadvantages or damages resulting from the use of technical information or data included in this document or the impossibility of download and use, responsibility for the cause of lawsuit or any other damages or losses.
- This technical information or data shall be provided 'as is' to users and CITIZEN ELECTRONICS CO., LTD. does not guarantee the absence of error or other defects in this technical information or data, conformance of this technical information or data to specific purpose, this technical information or data or its use will not infringe the rights of users or third parties or any other content.
- CITIZEN ELECTRONICS CO., LTD. reserves the right to make changes to technical information or data without notification.

Information contained in this document such as sentences, photographs and images is subject to copyright, and is protected by law. Unless it is for "duplication for private use" or "quotation" under copyright law, any duplication or diversion of this information without permission of CITIZEN ELECTRONICS CO., LTD. is prohibited by law.

CITIZEN ELECTRONICS CO., LTD.

1-23-1, Kamikurechi, Fujiyoshida-shi, Yamanashi, 403-0001, Japan
Tel. +81-555-23-4121
<http://ce.citizen.co.jp>

Requests / Inquiries
inquiry@ce.citizen.co.jp

Website for LEDs for lighting
http://ce.citizen.co.jp/lighting_led/jp/

Ref.CE-P1614 10/11