

SOLUTIONS FOR FLEXIBLE LUMINAIRES ...

... AND FLEXIBLE ELECTRONICS (FLEX PCB)

MÜHLBAUER COMPETENCE IN REEL TO REEL ASSEMBLY

LUMINAIRE ASSEMBLY

- Solder or adhesive connection (ACP, ICP or reflow)
- CSP/Flip chip LED or SMD packages
- Electrical components, current or color controller
- Connector, lenses or other components
- Wide web up to 350mm
- Narrow web up to 100mm
- Glob top unit for encapsulation
- Test Unit

DISPLAY APPLICATION

- Micro LED bonding
- Multi chip bonding
- High speed wafer to panel application+

ADDITIONAL MODULES

- Screen printer (vision control & screen cleaning)
- SPI (Solder inspection)
- R2R solder reflow

APPLICATIONS FOR FLEXIBLE LUMINAIRES AND FLEXIBLE ELECTRONICS (FLEX PCB)

LOW AND MID POWER LIGHTING APPLICATION

- LED strip (single row)
- LED wide web luminaires (multi row)
- Smart Lighting Multi Component layout, combining LED and other applications such as RFID
- Internet of Light

MULTI COMPONENT ELECTRONICS

- Get flexible instead of rigid to discover new market applications
- Make use of a super low cost material such as aluminum PET and save more than 30% manufacturing costs
- Other high end materials available such as copper or PI / Kapton can run as well in case of higher performance
- Latest curing technology for interconnection such as ACP or solder materials

PERFORMANCE AND BOUNDARY CONDITIONS

- Flexible luminaires start from 500lm/m (or less) up to 2900lm/m or even >6000lm/m on wide web applications
- Nominal drive current from 10mA up to 120mA with ACP adhesive, higher current possible with solder connections
- Any CCT can be produced e.g.: 2700K, 3000K, 3500K, 4000K, 5700K
- Target CRI is usually >80; on request even higher
- Efficacy: 120 lm/w
- Operating temperature: 0° to 40°C
- Even outdoor use with special packaging / housing

MÜHLBAUER GERMANY

Mühlbauer Group Headquarters
Josef-Mühlbauer-Platz 1, 93426 Roding, Germany
Phone: +49 9461 952 0, Fax: +49 9461 952 1101
info@muehlbauer.de, www.muehlbauer.de

MÜHLBAUER USA

Mühlbauer Inc.
226 Pickett's Line
Newport News, VA 23603-1366, USA
Phone: +1 757 947 2820, Fax: +1 757 947 2930
info@muehlbauer.com, www.muehlbauer.com

MÜHLBAUER MALAYSIA

Muehlbauer Technologies Sdn. Bhd.
No. 3 Jalan TU 62, Taman Tasik Utama,
75450 Melaka, Malaysia
Phone: +60 6 2517 100, Fax: +60 6 2517 101
info@muehlbauer.com.my, www.muehlbauer.com.my

MÜHLBAUER SERBIA

Mühlbauer Technologies d.o.o.
Evropska 17, 22300 Stara Pazova, Serbia
Phone: +381 22 215 5100, Fax: +381 22 215 5130
serbia@muehlbauer.de, www.muehlbauer.com

MÜHLBAUER CHINA

Muehlbauer Technologies (Wuxi) Co., Ltd.
No 23. Huayi Road, Wuxi New District
214135 Wuxi, Jiangsu, China
Phone: +86 510 8190 0100, Fax: +86 510 8190 0101
info@muehlbauer.cn, www.muehlbauer.cn

MÜHLBAUER SLOVAKIA

Muehlbauer Technologies s.r.o.
Novozámocká 233, 94905 Nitra, Slovakia
Phone: +421 37 6946 000, Fax: +421 37 6946 501
info@muehlbauer.sk, www.muehlbauer.com

SMART AND FLEXIBLE ELECTRONICS

INNOVATIVE REEL TO REEL MANUFACTURING SOLUTIONS
FOR MULTICOMPONENT APPLICATIONS

MÜHLBAUER GmbH & Co. KG

Josef-Mühlbauer-Platz 1 | 93426 Roding | Germany
Tel.: +49 9461 952 0 | Fax: +49 9461 952 1101
Mail: info@muehlbauer.de | Web: www.muehlbauer.de

ALUMINUM CIRCUIT PRODUCTION

PRODUCE YOUR OWN FLEXIBLE CIRCUIT IN JUST 8 HOURS

EASY AND SIMPLE PROCESS:

FLEXIBLE CIRCUIT PRODUCTION

ACS 100 & ACS 350

- Time saving – a new aluminum circuit is created and produced within just half a day
- Design your layout, create a new cliché through laser engraving or etching and start sample production of even high volumes with the ACS - everything within a few hours
- More flexibility – makes you independent of suppliers and their delivery times
- Easy and simple process due to its non-chemical cutting method
- Production yield of 99.5%
- Speed: up to 30m/min.
- Output: aluminum circuit on PET, visually inspected and electrical verified; copper circuit under verification
- Saves up to 50% on cost compared to the conventional etched aluminum circuits

REEL TO REEL LED PRODUCTION LINE

WIDE AND NARROW WEB SOLUTIONS FOR FLEXIBLE INTELLIGENCE

FLEXIBLE LED LUMINAIRES

MULTI COMPONENT LINE "MCL"

- NEW: ALL IN ONE production solution
- Adhesive apply (either jetter via dispenser or printing)
- Conductive glue (such as ACP or ICP) or solder paste
- Flip chip (CSP) LED or SMD package LED attach
- SMD component assembly, i.e. electronics, sensors, connectors, batteries, lenses or RFID
- Placement accuracy of +/- 50µm
- In line curing (thermodes or reflow oven)
- Glop top unit for encapsulation
- Integrated test station
- Output slitting (optional)
- Wind up with support of spacer tape

WAFER TO WAFER / PANEL LED PRODUCTION

LED DISPLAY / PANEL PRODUCTION WITH MERLIN W2W/P

MICRO LED BONDING

MERLIN W2W/P FLIP CHIP BONDER FOR WAFER TO WAFER / PANEL

- Release of single LED chips from wafer
- LED chip size down to 250µm
- Under R&D: Micro LED chip down to 30µm (target)
- Only good LED chips will be bonded (Bad ones remain on the wafer)
- Placement accuracy +/- 25µm optional +/- 15µm
- Die picking WITHOUT a bond head (even without a die ejector)
- Die picking WITH inspection wheel for 100% 6-side inspection and full speed
- RGB panel bonding with super high pixel density down to 20µm
- Multi die transfer process possible
- No bad die replacement / repair required
- Optical inspection included
- Panel size 12", optional 18"

The Mühlbauer Group does not guarantee the accuracy, completeness and timeliness of the information given in this document.

