
� �

� � �1

WHITE PAPER

UV LED Overview Part II - Curing Systems
Jennifer Heathcote, Integration Technology, www.uvintegration.com
July 28, 2010

Note: This article is the second installment in a three part series designed to consolidate key
principles and technical information regarding the science and engineering behind UV LEDs. If you
have not yet read Part I - Operation and Measurement, you may want to do so before continuing with
Part II.

The best approach when tackling any new topic is to begin with a study of relevant terminology within
the context of the defined subject matter. Without a firm grasp of the common language, key
concepts often appear disconnected, and it can be difficult to achieve full comprehension or
communicate effectively within the marketplace. With emerging technologies such as UV Light
Emitting Diodes (LEDs), an additional challenge in learning the jargon lies in the fact that the
language has not yet been properly established or defined with respect to the UV curing industry, let
alone consolidated for easy reference. This increases the chances that many of us are not using the
same words or are using them incorrectly. Furthermore, if the words have multiple meanings or if the
definitions of the words are not apparent, their usage can lead to confusion or misunderstandings
between suppliers and customers as well as within companies. How many conversations have each
of us had regarding UV LEDs where we either assumed the other party understood what we were
saying or we pretended to understand what they were communicating to us simply because of
insufficient knowledge of the words being used in the conversation? In order to document the
language of UV LEDs, educate the UV curing industry, and separate the truth from current marketing
claims, this article will outline key terminology within a larger discussion of the integration of LED
chips into UV curing systems.

UV LED System Components
All UV LED systems designed for integration onto a host machine consist of three primary and two
secondary components. While some companies within the industry may elect to use unique
marketing names for these items, the primary components are generally known as the LED array, the
power supply unit (PSU), and the interconnect cable. Two common secondary components
necessary for LED arrays currently rated at or above 4 W/cm2 are the liquid chiller and the flow and
temperature interlock. Sample images of the primary and secondary components are provided in
Figure 1. Tertiary items not shown would include material handling equipment, mounting brackets,
and shielding.

� �

� � �2

 Primary Secondary

Figure 1: UV LED System Components

LED Array
PSU

Interconnect Cable

 Interlock Box
(Temperature & Fl ow)

Liquid Chiller

� �

� � �3

The LED array of Figure 1 is a curing assembly which provides a function similar to that of a
traditional UV lamp head or irradiator. In general communication, the LED array is often shortened to
array or generically referred to as the head. It is not uncommon to hear an array incorrectly called a
lamp head as this has always been a frequently used term in the UV curing industry. A standard UV
curing array houses the LED chips and typically includes a self contained cooling fan whenever the
maximum UV intensity is less than 4 W/cm2. In arrays designed for peak intensities above 4 W/cm2,
tube fittings or quick disconnect couplings are attached to the body or manifold, and the LED chip
cooling fan is removed. The fittings or disconnects are the means by which the liquid circulation
chiller is connected to the head and its internal cooling tubes. If a cooling fan is present in the array of
a liquid cooled system, it is specifically for cooling other electrical components such as the driver
boards. A detailed photo of a liquid cooled LED Array is provided in Figure 2. It should be noted that
LED arrays are supplied in a wide range of shapes, sizes, and designs and that while Figure 2
highlights common features of a standard array, it is just one example.

Figure 2: Liquid Cooled UV LED Array

A fully assembled LED irradiator typically includes an emitting window that physically protects the LED
chips within the assembly. The window is a flat piece of quartz or borosilicate glass located on the
head between the LED chips and the media or part being cured. Borosilicate, which is a colorless,
silica glass with a minimum of five percent boric oxide, is often preferred over pure quartz or lower
quality glass for its exceptional thermal shock resistance and strength. The emitting window can be
chemically treated to further enhance its optical properties. This treatment can give the window a
purplish or yellowish tint. The actual emitting window is hidden from view in Figure 2, but it can be
seen on the exposed top surface of the LED array in Figure 1.

The PSU is an electrical enclosure that contains the parts necessary to power and control the array.
It also serves as the communication link to a host machine. The driver board(s), which will be
discussed in more detail in Driving the LED Array , directly power the LED chips and can either be
mounted inside the array housing as in Figure 2 or in the PSU. The interconnect cable is the final
piece of primary equipment, and it provides the electrical connection between the LED array and the
PSU.

The array, PSU, and interconnect cable are required for a fully operating UV LED system; however,
not all three components necessarily need to be supplied by the UV equipment manufacturer. In
some cases, integrators or end users may elect to design their own PSU and/or interconnect cable.
They may even decide to buy smaller LED array packages called modules and build their own
irradiator.

Interconnect
Cable

Connection

Cooling Fan
Vent for

Driver Boards

Emitting
Window

(underneath)

Quick
Disconnects

Manifold Block

Housing

� �

� � �4

A liquid chiller is the cooling system required for LED arrays with UV outputs greater than 4 W/cm2.
The chiller is used to ensure the LED chips and wire bonds remain at the correct operating
temperature. It does this by removing unwanted heat generated by the electroluminescence process.
While the UV supplier can furnish the chiller as part of the curing system, it is often more cost effective
for the integrator or end user to purchase an off the shelf chiller locally or to design their own. The
required cooling capacity will vary depending on the array configuration so be sure to consult with the
UV system’s operating manual or with the supplier before making a decision. If the cooling system is
not correctly integrated into the system, the LED chips will fail prematurely.

The temperature sensor and flow meter monitor the coolant conditions at the outlet of the array. If the
temperature of the circulating coolant at the array outlet exceeds a specified set point or if the outlet
flow rate drops below its predetermined setting, the interlock circuit switches off the LED array. This
is a safety feature designed to ensure that the correct operating temperature of the LED diode is
maintained and that overheating and destroying the wire bonds is avoided. It should be noted that the
interlocks can either be supplied by the LED system manufacturer or furnished by the integrator or
end user.

Packaging UV LEDs
LED, chip, die, and diode all refer to an individual semiconductor that emits light when current flows
through the device. These four terms are used interchangeably when referring to single or multiple
light emitting diodes. For additional information on diode operation, refer to Part I on Operation and
Measurement.

In general, UV system designers source LED chips directly from semiconductor manufacturers and
build them into a finished product that is electrically powered, cooled with air or liquid, and equipped
with a controls interface. The concept is similar to the way in which electrode and microwave bulbs
are sourced and then integrated into a lamp head assembly or irradiator and connected to a power
supply unit (PSU). A basic LED package can consist of one or several chips while an LED array
always contains multiple chips that are typically mounted in a matrix pattern. Both terms refer to an
arrangement of LEDs that are physically and electrically assembled together and include a means for
the entire assembly to be electrically connected to another device. When a heat sink and in some
cases optics are added to the LED package, it is often referred to as an LED module. Several LED
modules can be joined together to form an even lager LED array.

Some LED chip suppliers sell individual diodes that can be fully integrated by the UV system
manufacturer into customized modules or LED arrays while others only provide their own engineered
modules. Purchasing individual diodes enables the UV system manufacturer to better control and
differentiate the final system design. Purchasing pre-packaged modules, on the other hand,
eliminates some of the engineering but also forces UV system developers to work within the size and
performance constraints of an existing assembly that may not have been designed with the necessary
curing application in mind.

While there are many manufacturers of visible LEDs with production facilities located throughout the
world, only about half a dozen are capable of developing and producing chips that emit wavelengths
in the ultraviolet region. Some of these manufacturers include large, well known, multi-national
brands such as Nichia, Fox, Nitride, and Cree. As with any business, each manufacturer of UV LED
diodes has strengths and weaknesses as well as established corporate strategies that determine
which markets they actually pursue. Since the UV LED market is extremely small in comparison to
that of the visible and infrared LED markets targeted towards the commercial lighting, automotive,
communications, and securities industries, not all of the capable manufacturers are interested in
producing chips for UV curing applications. Furthermore, the flexibility of the UV LED manufacturers
with respect to the diode or module configurations they are willing to sell varies amongst an already
small list of viable producers.

� �

� � �5

LED chips are made from very tiny slices of semiconductive material such as silicon or germanium
that are doped or impregnated with impurities to produce specific n-type and p-type conductivity as
discussed in Part I. This should not be confused with additive UV lamps where the internal gas
mixture is doped with iron, gallium, and indium among others in order to shift the spectral output of a
standard mercy lamp. Individual LED chips vary in size from a fraction of a millimeter to a few
millimeters square and are typically less than a hundred microns thick. A wire bonding process that
employs ultrasonic welding or thermal compression is used to electrically connect LED chips to a
printed circuit board (PCB). One wire bond is made at the chip’s positive terminal or anode while the
other is made at the negative connection or cathode.

An LED package can consist of just a single LED chip. Ultraviolet arrays, however, are more likely to
contain hundreds or even thousands of LED chips in a given assembly. The more chips, the more
involved the manufacturing process and the more expensive the final assembly. For example, if there
are 400 LED chips in an array, then 800 wire bonds are required. It should be noted that the wire
bond is thermally sensitive and can be destroyed if the heat, an unwanted by-product of the
electroluminescence process, is not sufficiently removed. Figure 3 shows a magnified image of 16
separate LED diodes taken from a larger assembly consisting of 100 chips. Two wire bonds are
visible for each diode with all 16 mounted in a matrix to form a larger square pattern.

Figure 3: 16 LEDs with a Wire Bond at Each Anode a nd Cathode

The wire bonded diodes and PCB are secured to a metallic heat sink or slug. The heat sink is used to
draw heat away from the diode and wire bonds. A flat encapsulate that is transparent and made of
silicone, borosilicate glass, or quartz is placed over an individual LED chip or over several LED chips
for added protection. Alternatively, a convex lens made of silicone is sometimes used to manipulate
the UV radiation so that it is evenly spread in the direction of the media or part being cured. A cross
sectional illustration of one type of LED package with a lens is shown in Figure 4. In this assembly,
there are a total of 25 LED chips. 10 diodes are shown in full while the cross section of the drawing
splits one row of 5 in half.

As previously mentioned, several LED modules can be arranged together to create a physically larger
LED array or head. The use of multiple plug-in-modules provides the benefit of being able to make
repairs in the field. This reduces downtime or the need for a back-up array as only faulty or spent
modules need to be replaced. Alternatively, LED arrays are sometimes designed so that the UV LED
chips, PCB, and metallic heat sink form one large, uniform assembly that spans the desired curing
width. Arrays of this nature are non-serviceable and cannot be taken apart in the field as all chips in
the assembly are wire bonded directly to a single PCB and heat sink. As a result, the entire array
must be returned to the manufacturer for any necessary die repairs. Figure 5 provides examples of
plug-in-modules, a serviceable LED array, and a non-serviceable LED array.

16 x Anode
Wire Bond

16 x Cathode
Wire Bond

16 x LED, Chip, Diode, Die,
Semiconductor

2.5 mm

2.5 mm

� �

� � �6

0

2

4

6

8

10

12

2003 2004 2005 2006 2007 2008 2009

In
te

ns
ity

 (
W

at
ts

/c
m

2)

Figure 4: Cross Section of a 25 Die LED Module

 (a) (b) (c)

Figure 5: UV LED Arrays (a) 3 Plug-In-Modules, (b) 1 LED Array Encompassing 16 Plug-In-
Modules, and (c) 1 LED Array with 100 Diodes All Mo unted to a Single PCB and Heat Sink

Part I discussed the nearly monochromatic nature of UV LEDs and how LEDs rated at 385 nm and
greater emit more than five times the UVA intensity at these wavelengths than conventional electrode
and microwave UV curing lamps. Even greater irradiance levels can be achieved through the use of
optics and driving techniques. Figure 6 illustrates the rapid growth in UV output for a 395 nm chip
over the past 7 years. The increase can be attributed to gains in understanding the science behind
LEDs, improvements in the manufacturing and quality processes, and new combinations of
semiconductor materials.

Figure 6: Advancement of UV Intensity for 395 nm L EDs

Lens
(Encapsulate)

Spring Loaded
Pins

LED PCB

Thermal Heat
Sink (Slug)

LED Diodes and
Wire Bonds

� �

� � �7

As with traditional microwave and electrode UV curing applications, sufficient levels of irradiance;
energy density; and in some cases, heat; over a specific range of ultraviolet wavelengths are all
required for complete cure. The design and manufacture of the LED chip, the current flow through the
die, and the distance of the array from the substrate all contribute significantly to the array’s UV
irradiance or intensity (W/cm2) at the substrate surface. The energy density or dose is the total UV
exposure over time (J/cm2), and the amount delivered to the substrate is a factor of the output of the
individual dies, the total number of chips used, and the end use process speed. In most cases, heat
to the substrate is negligible as there is no infrared component in the spectral output of an LED array.
For slower process speeds, however, some of the radiated UV energy that is not absorbed by the
chemistry is converted to heat at the substrate. Presently, only longer UV and shorter visible
wavelengths in the range of 350 nm and 430 nm can be generated by LEDs. Commercially, these
dies have peak irradiances at 365, 375, 385, 395, and 405 nm with a tolerance of up to ±15 nm.

The correct combination of all four variables of irradiance, energy density, heat, and wavelength must
be used to cure a given ink or coating at the desired application process speed. Most UV LED
suppliers simply quote the peak wavelength and maximum irradiance at the emitting window as well
as the physical dimensions of the LED matrix; however, not all arrays that seem to be identical in
these specifications will provide similar irradiance, energy density, and heat at the substrate over an
identical range of wavelengths. This can be a bit misleading and is the single biggest difficulty in
comparing UV LED systems or in selecting the best system for a given application.

Cooling the LED Array
The efficiency of an LED semiconductor chip refers to how much of the electrical energy supplied to
the system is directly converted into useable energy. Technical limitations presently render UV LEDs
around 10 to 20% efficient for longer wavelengths (395 and 405 nm) and less than 10% for shorter
wavelengths (365 nm). Visible and infrared LEDs, on the other hand, are in the range of 40 to 50%
efficient while electrode UV systems are around 25% efficient.

Inefficiencies with UV LEDs result in the production of large quantities of heat. In general, diodes with
greater irradiance ratings generate more heat than diodes with lower irradiance ratings. Since LEDs
with longer wavelengths such as 395 and 405 nm currently emit the most irradiance, they generate
more heat than shorter wavelengths and must be water cooled for maximum output. The heat is not
radiated in the form of infrared energy but is instead a by-product of the electroluminescence process.
If the heat is not removed, the wire bonds and LED chips, which cannot exceed a sustained
temperature of around 125ºC, will suffer catastrophic failure. In addition, the surrounding frame,
manifold, or housing of the array assembly will absorb the heat and radiate it out towards the
substrate or part being cured.

Over time, UV LED efficiencies will improve, and the cooling requirements will gradually decrease.
For today, however, the general rule of thumb is that arrays with outputs of less than 4 W/cm2 can be
sufficiently cooled with air; anything greater must be cooled with a liquid circulation chiller. Exact
cooling requirements vary depending on the array design and size so be sure to consult with the
supplier or respective operating manual. In the case of air cooled systems, the fan will likely be
provided as part of the array assembly. Liquid chillers, on the other hand, can be provided by either
the UV system manufacturer or sourced independently by the integrator or end user.

Most industrial chiller companies recommend using a mixture of industrial inhibited glycol and water
as the circulation coolant. An inhibited coolant prevents the formation of scale and corrosion while
simultaneously protecting the metals. In addition, it also offers protection against algae and bacteria
provided a minimum concentration level is used. Ethylene glycol has better thermal transfer
properties; however, propylene glycol is more environmentally friendly. Both are marketed in North
America under the brands DOWTHERMTM and DOWFROSTTM respectively and can typically be
purchased in either concentrated or diluted form in small volumes through chiller suppliers. It is good

� �

� � �8

practice not to mix different types or brands of glycol as this can precipitate some inhibitors out of
solution. The net effect is a reduction in the effectiveness of the coolant and possible particulate
build-up at various locations within the closed loop system.

The DOW Chemical Company recommends that concentrations of its products be maintained
between 25% and 60% glycol. Concentrations in the lower range result in better heat transfer;
however, using less than 25% glycol can lead to corrosion and less than 20% glycol will result in
bacterial contamination. Commonly used proportions are 25% glycol to 75% water or 30% glycol to
70% water. Distilled or reverse-osmosis water can be used to dilute the glycol. De-ionized water can
also be used for dilution as long as the de-ionized state of the liquid is not maintained. Most chiller
suppliers strongly discourage against the use of regular tap water. Similar inhibited coolants are
available from other manufactures and may be more accessible given your location. Before selecting
a chiller or before filling the reservoir, make sure you consult with the UV LED system and chiller
suppliers, their respective manuals, state and local codes, and the corresponding MSDS.

Today, the decision of whether to cool an LED array with air or liquid is based solely on the maximum
irradiance level. Systems that incorporate air cooled arrays emit less UV and are significantly limited
both in their ability to cure and by the speed at which they cure. This is the trade off when air cooling
is used. Failure to provide sufficient cooling with either air or liquid will result in catastrophic failure of
the wire bonds and LED chips. A temperature sensor and flow meter interlock is a great safety
feature that can and should be built into systems using liquid chillers. If the temperature of the
circulating coolant at the array outlet exceeds a specified set point or if the outlet flow rate drops
below its predetermined setting, the interlock circuit switches off the LED array. Do not assume,
however, that your system is equipped with an interlock. You should always consult with the manual
or the supplier to be sure.

Driving the LED Array
Traditional electrode UV curing systems utilize an ignitor to strike a 2 to 4 kilovolt arc across the bulb
in order to vaporize the mercury and emit UV. Ballast, choke, or transformer combinations are wired
into the circuit to stabilize the amount of current flowing through a struck bulb and provide for various
UV power output levels. LEDs, on the other hand, are entirely solid state devices that emit ultraviolet
light immediately when connected to a low voltage, DC power source and do not require a high
voltage ignitor. Each LED chip is designed to operate between 20 and 500 mA and between 2 and 4
volts DC. The amount of UV irradiance emitted from an LED is directly proportional to the amount of
current passing through the device; however, if the design voltage or current rating of any individual
LED chip is exceeded for an extended period of time during operation, the chip will fail.

LEDs can be connected in series or parallel as illustrated in Figures 7, 8, and 9. While all three
simple circuits demonstrate the connection of four diodes, UV curing arrays will typically have
hundreds or even thousands of individual LEDs wired into a single chain. In a series installation, if
one LED fails, current flow through the circuit is interrupted downstream of the faulty LED. Parallel
circuits have the advantage of continued operation of all functioning LEDs even if one or more LEDs
fail. In either type of circuit, it is important that the anode and cathode connections be alternated.
This is because LEDs have polarity, and current will only flow in one direction. Placing two anodes or
two cathodes in sequence will disable the circuit.

In all three simple circuits, resistors are precisely sized to ensure the correct voltage drop and current
flow across each LED. Insufficient voltage and current will yield less than optimal UV output while too
much will lead to premature failure of the dies. When LEDs are wired in parallel as illustrated in
Figure 8, they must have the same voltage rating. Otherwise, current flowing through each leg of the
circuit will vary and result in some LEDs not lighting or not all LEDs emitting the same photon output.
If LEDs have different voltage ratings, then appropriately sized resistors must be placed in each leg of

� �

� � �9

the circuit to balance the current flow. This is illustrated in Figure 9 with resistors w, x, y, and z rated
at different values.

Figure 7: Four LEDs Wired in Series with Resistors and a DC Power Supply

Figure 8: Four LEDs with Identical Voltage Ratings Wired in Parallel with
Resistors and a DC Power Supply

Figure 9: Four LEDs with Different Voltage Ratings Wired in Parallel with

Four Different Resistors and a DC Power Supply

The use of resistors to regulate voltage drop and current within an LED circuit is actually quite
inefficient as resistors generate heat and cannot easily accommodate fluctuations in die tolerances
and operating temperatures. Even the slightest variations in running conditions can produce wide
swings in UV output and chip lifetime hours. Producing systems with multiple power levels is also
challenging since it requires the use of many different resistance levels in order to vary the current
through the circuit as a means of changing the amount of UV emitted from each diode. As a result,

- + - + - + - +

Resistors

-

+

-

+

-

+

-

+

-

+

-

+
Resistors

-

+

-

+

-

+

-

+

-

+

Resistors

x w z y

� �

� � �10

UV equipment manufacturers generally power LEDs with regulated, constant current divers and
employ an optional technique known as Pulse Width Modulation (PWM) when it is necessary to vary
the UV output.

The use of constant current drivers enables each and every LED chip to always experience a non-
fluctuating and continuous current when powered. The LEDs are either ON or OFF with no variability
in irradiance. For applications that require multiple power levels, PWM is used to generate an almost
infinite number of outputs. PWM takes advantage of the nearly instantaneous response time of LEDs
and works by quickly and efficiently switching current to the diodes between ON and OFF. The length
of the pulsed current varies the proportion of ON and OFF time per cycle.

Figure 10 illustrates the PWM concept for duty cycles of 25, 50, 75, and 100% power. Duty cycle is
defined as the proportion of ON time to the total cycle time (ON + OFF) and is expressed as a
percentage. A low duty cycle corresponds to low power because the power is OFF most of the time.
100% is fully ON, and 0% is fully OFF. 50% means that the power is ON half the time and OFF half
the time. It should be noted that the total cycle time or period, indicated by “P” in Figure 9, is constant
across all four duty cycles.

Figure 10: PWM Illustration of 25, 50, 75, and 100 % Duty Cycles

OFF

ON

 100%
Power

P

P

P

P

OFF

ON

 75%
Power

P

P

P

P

OFF

ON

 50%
Power

P

P

P

P

OFF

ON

 25%
Power

P

P

P

P

� �

� � �11

With PWM, the peak irradiance (W/cm2) is the same for all power levels, but the duration of the pulsed
current, and therefore the duration of the pulsed irradiance, is varied so as to increase or decrease
the total exposure time or dose (J/cm2). The main reasons for using PWM to drive the UV LED power
levels as opposed to varying the drive current through the LED circuit with resistors is PWM provides
truly instantaneous and infinitely variable control of the UV output and prolongs the life of the chips. In
addition, PWM provides for easy addressability of individual banks of LEDs or modules within an
array.

The fast flashing of LEDs using PWM occurs at frequencies of 2 KHz or greater. A 2 KHz frequency
means that there are 2,000 cycles, or current pulses, every second. While this high of a frequency
cannot be detected by the human eye, an observer will notice that the LEDs become increasingly
dimmer in appearance as the relative power output decreases. With respect to an application using a
PWM frequency of 2 KHz where the media is traveling beneath the array at 0.5 meters per second,
the UV output would flash once every 0.25 millimeters of media travel.

The array driver board(s) are essentially PCB(s); although, they are entirely different PCB(s) than the
ones to which the individual diodes are wire bonded. The purpose of the driver boards is to distribute
the DC voltage to the LED chips or modules in an array, deliver the necessary constant current, and
provide the PWM capability of the system. The driver boards are either mounted on the array or
located remotely in the PSU. The advantage of mounting the boards on the array is that the electrical
noise can be minimized and the diameter of the interconnect cable can be reduced. There are many
different types of drivers used to perform a wide variety of functions. As a result, the style of driver
board used in LED systems will vary significantly between manufacturers.

Installing UV LED Systems
UV LED system installations on a host machine require mounting the array(s), purchasing or
designing and then connecting the chiller system for outputs above 4 W/cm2, powering the PSU,
connecting the interconnect cable between the PSU and the array, providing a means for the I/O
interface, and ensuring safe operation for the operator, the UV LED system, and the host and ancillary
equipment.

All UV output attenuates or decreases in magnitude as the distance between the emitting window and
the substrate increases. As a result, most LED arrays currently on the market are typically mounted
as close to the substrate or object being cured as possible. This distance is usually between 5 and 15
mm; although, it does vary by supplier and application. Most arrays are equipped with mounting holes
or threaded inserts that allow the device to be secured to a host machine with a simple bracket
designed by the integrator or the end user. The array should be mounted so that it either spans the
curing width of a static installation or can be physically moved by the host machine to cover a greater
curing area. The duty cycle of an array equipped with PWM and the speed of the line can both be
adjusted to achieve a range of energy density while maintaining a constant intensity. In some cases,
multiple arrays will need to be used to achieve greater dosage. Keep in mind that the focal point
commonly referenced with conventional UV systems is not typically applicable for LED systems.
While LED chips can be packaged in an arrangement so that all UV energy is directed to a common
location or manipulated with optics, this is not standard practice. Current UV LED systems more
closely resemble the flood profile of traditional arc systems.

The wavelengths emitted from diodes used in curing systems are currently between 350 nm and 430
nm. This renders all of it in the UVA and visible bandwidth range and none of it in the UVB and
harmful UVC range. As a result, shielding is only necessary to reduce visual discomfort due to
brightness and can be addressed using sheet metal, tinted polycarbonate, and various other plastics.
Potential arc eye and skin burns due to UVC are not typically a safety concern with the UV LEDs
presently on the market; however, it is always best to review this with the supplier and error on the
side of caution.

� �

� � �12

Longer wavelengths also mean that no ozone is produced. As a result, it is not necessary to ventilate
or exhaust the system unless you are working with extremely heat sensitive substrates where it is
desirable to remove additional heat from the electroluminescence process. Because UV LEDs are
still relatively inefficient, there can be a build up of heat around the exterior of the array depending on
the design. While this is typically fine for the operation of the UV LED equipment, it can create a
situation where the array may be hot to the touch. As a result, it is recommended that protection be
provided to ensure that the operator or maintenance staff does not unwilling come in contact with the
surface of a powered array.

The PSUs for the UV LED system are more commonly solid state devices where the main power to
the PSU can typically be supplied anywhere between 100 and 240 Volts AC at either 50 or 60 Hz.
Solid state PSUs automatically accommodate for the given voltage and frequency connection;
however, you should always consult with the UV LED system’s operating manual or with the supplier
to be sure. A DC voltage power supply is installed in the UV system’s PSU to power the driver boards
and LEDs. Current draw on the main AC line for products presently on the market vary from a few
amps to more than 20 amps for larger arrays. For some applications that require thousands of LEDs,
current draw will be higher.

The interconnect cable connections, the I/O interface, and liquid cooling capacity, while straight
forward, will vary with each UV LED system. As a result, these specifications are not covered by this
article and should instead be discussed directly with the supplier.

Comparing LED Technologies
The following questions can be used as means of comparing UV LED products on the market or can
serve as guide through the integration process.

o What terminology is being used that you do not understand? Always ask the supplier
to clarify anything that is confusing.

o What components are supplied by the UV system manufacturer (module, array,
interconnect cable, PSU, cooling fan, chiller, interlock, mounting bracket)?

o What components do you want to source locally or design yourself (PSU, chiller,
interlock, mounting bracket)?

o If supplying the chiller yourself, what size tube fittings or disconnects are supplied with
the array?

o What is the necessary cooling capacity for the chiller in terms of wattage, flow rate,
temperature, and pressure?

o What type of coolant mixtures are required or restricted by the chiller and UV LED
system suppliers?

o Are there any health or safety concerns regarding the coolant?
o What are the local and state codes for use and disposal of the coolant?
o Can the array be repaired in the field or must it be returned to the manufacturer?
o Is the UV array powered with PWM or a constant current? Which is better for your

application?
o What length interconnect cable does the application require?
o If the UV LED array must move to provide full UV coverage, is the interconnect cable

high-flex, and what is the maximum bend radius?
o At what distance should the UV LED array be mounted from the substrate or part being

cured?
o What is the I/O interface?
o Does the UV system need to be controlled by a host system or is it equipped with a

local operator interface?
o Do you want a “plug and play” solution or a partial solution that requires additional

engineering?

� �

� � �13

o What is the supply voltage and main AC current draw for the entire system?

As you move forward with your investigative study of UV LEDs, make sure you are comfortable with
the terminology. For convenience, a glossary of commonly used UV LED terms has been provided as
an appendix to this article. The importance of word usage cannot be emphasized enough. Without a
firm grasp of the common language, the progress of your project will likely be delayed. Worse yet,
you could proceed down a development path that is not best for your particular application or you
could completely miss an opportunity that may propel you ahead of your competition. If you ever find
yourself uncertain of UV LED words used in conversation, please ask. It will be a good test for those
of us promoting the technology and will hasten the learning curve for all of us.

� �

� � �14

UV LED Terminology

Anode - positive terminal of an LED.

Binning - process of sorting LED chips into groups according to peak irradiance, wavelength
tolerance, and forward voltage.

Borosilicate - strong, heat-resistant, colorless, silica glass that contains a minimum of five percent
boric oxide, exhibits exceptional thermal shock resistance, and transmits a greater percentage of
ultraviolet energy than glass. Common material used for the emitting window on a UV LED head.

Cathode - negative terminal of an LED.

Chip - minute slice of a semiconducting material, such as silicon, germanium, and gallium arsenide
doped and processed to have p-n junction characteristics. Specifically, gallium nitride (GaN) is used
to generate longer ultraviolet and blue visible wavelengths. In referring to LEDs, chip is often used
interchangeably with diode, die, and semiconductor.

Coolant - liquid circulation material that flows over the heat sink in the LED array or module in order
to 1) remove wasted heat energy produced by the electroluminescence process and 2) maintain the
correct operating temperature of the LED chips and wire bonds.

Depletion Zone - the non-conductive boundary where the positive and negative sides of a p-n
junction meet.

Die - minute slice of a semiconducting material, such as silicon, germanium, and gallium arsenide
doped and processed to have p-n junction characteristics. Specifically, gallium nitride (GaN) is used
to generate longer ultraviolet and blue visible wavelengths. In referring to LEDs, chip is often used
interchangeably with diode, chip, and semiconductor.

Diode - common electrical device that is added to a circuit as a means of restricting the flow of
electricity. It can generically be thought of as a switch or a valve. A key property of a diode is that it
only conducts electricity in one direction. In referring to LEDs, diode is often used interchangeably
with chip, die, and semiconductor.

Doped - refers to an LED semiconductor material that has been impregnated with impurities to
produce a specific n-type or p-type conductivity.

Driver Board - a printed circuit board (PCB) that distributes the DC voltage to the LED chips or
modules in an array and provides the pulse width modulation (PWM) capability of the system.

Duty Cycle - the proportion of ON time in a pulse width modulation (PWM) cycle to the total cycle
time (ON + OFF) expressed as a percentage. A low duty cycle corresponds to low power because
the power is off most of the time. 100% is fully ON, and 0% is fully OFF. 50% means that the power
is ON half the time and OFF half the time.

Electroluminescence - an optical and electrical phenomenon inherent to LEDs in which a material
emits light energy when an electric current is passed through it.

Emitting Window - flat, rectangular piece of quartz or borosilicate typically secured at the base of an
LED head to protect the dies while simultaneously transmitting ultraviolet wavelengths.

� �

� � �15

Encapsulate - a transparent material used to physically protect dies and block moisture. It can either
be flat or shaped into a convex lens. Modern LEDs use encapsulates made of silicone while older
LEDs were made of epoxy resins. Both silicone and epoxy resins fully surround the LED chip(s).
Encapsulates made of quartz or glass generally do not surround the LED chip(s) but are used as a
hard protective outer cover.

Forward Bias - occurs when the anode of an LED is connected to the positive terminal of a voltage
supply and the cathode of the LED is connected to the negative terminal. The effect of a forward bias
is that the positive holes in the p region and the negative electrons in the n region of a p-n junction are
pushed from opposite directions toward the depletion zone. This significantly reduces the width of the
depletion zone causing the electrons on the n-side to respond to the attractive forces of the holes on
the p-side. The end result is the flow of electricity and the emission of photons.

Forward Voltage - the actual voltage across a semiconductor diode carrying a forward current.

Interconnect Cable - electrically connects the LED irradiator and the power supply unit (PSU).

Interlock - a temperature sensor and / or flow meter designed into the LED cooling system to monitor
conditions at the outlet of the array. If the coolant outlet temperature exceeds a specified set point or
the outlet flow rate drops below a specified set point, the interlock circuit switches off the LED array in
order to avoid overheating and destroying the individual diodes and wire bonds.

LED (light emitting diode) - semiconductive device containing a p-n junction designed to emit
specific narrow band wavelengths within the electromagnetic spectrum via a process known as
electroluminescence. When a forward bias voltage is applied to the LED, current flows from the p-
side to the n-side (anode to cathode). As the electrons cross the depletion zone and fill a hole, they
drop into a state of lower energy. The excess energy is released in the form of a photon. The energy
of the photon is directly related to the amount of excess energy while the wavelength of the photon is
inversely related to the excess energy. In other words, the higher the excess energy the shorter the
wavelength.

LED Array - 1) packaged sub-assembly or module typically consisting of multiple LED diodes or chips
that are individually wire bonded to a printed circuit board and then secured to a heat sink 2) also
refers to a full curing assembly which includes numerous modules or LED chips as well as a cooling
fan or tube fittings, a manifold block, an emitting window, and a sheet metal or plastic outer housing.
In some cases, a complete array assembly will also contain the driver boards. The array is similar in
concept to a lamp head or irradiator in traditional UV curing systems.

LED Irradiator, LED Head, or LED Light Engine - a UV curing assembly which includes multiple
LED chips or modules, a thermal heat sink, a cooling fan or tube fittings, a manifold block, an emitting
window, a sheet metal or plastic outer housing, and sometimes the driver boards.

LED Package - an assembly containing one or several chips physically and electrically assembled
together with a means of electrically connecting the entire assembly to another device.

Lens - transparent device used to physically protect LED chips, block moisture, and evenly
manipulate or spread the emitted UV radiation. Often made of silicone, borosilicate, or quartz. See
encapsulate.

Liquid Chiller - cooling system used to 1) ensure the LED chips and wire bonds remain at the correct
operating temperature and 2) to remove wasted heat energy from the electroluminescence process.

� �

� � �16

Module - packaged assembly consisting of one or multiple LED diodes that are individually wire
bonded to a printed circuit board (PCB) which is then secured to a heat sink. A module often includes
a silicone encapsulate or lens over the chips for protection and to block moisture. A module is an
array, but several modules can also be assembled together to form a larger array known as a head or
irradiator.

Optical Device - used to evenly spread, or sometimes focus, the emitted UV radiation from an LED
module or array.

Printed Circuit Board (PCB) - part of the LED module or array to which the individual LED chips or
diodes are wire bonded. The PCB provides the electrical interface between the LED chip(s) and the
driver board(s).

Plug-in-module - packaged assembly consisting of one or multiple LED diodes that are individually
wire bonded to a printed circuit board (PCB) which is then secured to a heat sink. A module often
includes a silicone encapsulate or lens over the chips for protection and to block moisture. A module
is an array, but several modules can also be assembled together to form a larger array known as a
head or irradiator.

Positive-Negative Junction (p-n junction) - a specially engineered diode made by forming layers of
semiconductive materials. Impurities or dopants are impregnated or doped into the semiconductor
layers to create p and n-type regions. These regions can be made from the same or different
semiconductor materials. The two sides of the diode are referred to as the anode (+) and the cathode
(-) respectively. Current is able to flow from the p-side of the diode to the n-side, but it cannot flow in
the reverse direction.

Power Supply Unit (PSU) - a generic term often used to describe an electrical cabinet containing the
DC voltage supply, I/O interface, and AC power connection for an LED array. The PSU may also
contain the driver boards. Alternatively, the driver boards can be mounted on the array.

Pulse Width Modulation (PWM) - efficient way of providing intermediate amounts of electrical power
by varying the proportion of ON and OFF time per cycle. The peak irradiance (W/cm2) is the same for
all power levels, but the duration of the pulsed irradiance is varied so as to increase or decrease the
exposure time or dosage (Joules/cm2).

Semiconductor - a substance that can be made to conduct electricity or be an electrical insulator
depending on its chemical composition. The conductivity of the semiconductor varies depending on
the impurity (or dopant) concentration created during the manufacturing processes. Common
semiconductor base materials include silicon, gallium nitride, gallium arsenide, and gallium
phosphide.

Wire Bond - refers to the electrical connection between the LED chip and the printed circuit board
(PCB). There are two wire bonds between each LED chip and the PCB. These wire bonds are made
at the anode and the cathode of the chip.

Wire Bonding - the method of making an electrical connection between the LED chip and the printed
circuit board (PCB) using ultrasonic welding or thermal compression.

� �

� � �17

Jennifer Heathcote, General Manager North America

�

��������	
�����
�
�
�������
������
��
�����
���������

� �� ���

���
��
�
�
	���
�

�������� �����

�� �!������������"��
�� �!����#����������

$
���
�
��%&'	�������	
�(�
) ��

�������	
��
����

�	��	 �������������
�������

���
��

