www.kpt.net.cn

KPT电致发光材料购买指南

KPT公司产品分为：

发光材料与配套驱动器：它们适合所有类型的EL器件使用。
发光胶水、辅助材料与配套技术使用：不同EL 器件需要使用对应的工艺方法，每种工艺使用最佳对应的胶水。

EL器件最佳制造工艺方法：

1）EL发光片：丝印方法，使用丝印加热固化胶水，推荐使用PB、AB胶水
2）立体发光（3D）：喷涂方法，使用低温固化胶水，推荐使用SH胶水。
3）墙体发光：滚涂方法，使用常温固化胶水，推荐使用SH、FB胶水。
4）线体发光：刮涂方法，使用高温固化胶水，推荐使用AB、UV胶水。

5）直流发光：刮涂方法，使用高温固化胶水，推荐使用DC胶水。
注意：胶水使用稳定与温度、工艺熟练等因素有关，当然每一种EL器件还可以分更多的类型，胶水使用技巧也更为专业。初学者或普通使用者，胶水与发光粉比例通常是1:1。更多细节需要咨询KPT公司销售人员技术人员。
一、电（场）致发光材料

无机粉末电致发光（EL）材料是将电能直接转换为光能的一种无机粉末发光材料，其发光颜色主要有蓝、绿、橙，以及上述颜色的过渡色。KPT牌EL材料可广泛应用于EL玻璃屏、EL搪瓷屏、EL塑料屏、EL丝线等交、直流电致发光器件。
由于目前EL器件制屏工艺多以丝网印刷或喷涂为主体，因此，我公司生产的EL发光粉分为三种类型：

B类：平均粒度29μm，特点为亮度高、耐高温适合于塑料屏、搪瓷屏；

S类：平均粒度7μm，特点为亮度较高，发光均匀细腻，适合玻璃与塑料屏；

C类：平均粒度28μm，特点为颗粒表面经过包膜处理，防潮湿性能好，其使用寿命延长、亮度高、不需封装，适合塑料屏；

CT类：平均粒度25μm，特点为颗粒表面经过包膜处理，防潮湿性能好，其使用寿命延长，不需封装，适合塑料屏、喷涂；

DC类：平均粒度10微米，特点为直流橙色电致发光，适合玻璃屏。
	国家标准牌号
	类型
	发光颜色
	 化学成份

	D310
	B
	蓝白
	ZnS：Cu、YAG

	D320
	S
	黄白
	ZnS：Cu 、Mn

	D330
	B、S
	橙白（白）
	ZnS：Cu、染料

	D417
	B、S
	深蓝
	ZnS：Cu、Al

	D447
	B、S
	浅蓝
	 ZnS：Cu

	D502
	B、S、CT
	蓝绿
	ZnS：Cu

	D512
	B、S、C
	绿
	 ZnS：Cu

	D522
	S
	黄绿
	（Zn、Cd）S：Cu

	D601
	 S
	黄
	（Zn、Cd）S：Cu

	D611
	B、S
	橙
	ZnS：Cu、Mn

	D651
	S
	橙红
	ZnS：Cu、Mn

	D661
	S
	红
	（Zn、Cd）（S、Se）：Cu

	D585DC
	S
	橙色
	ZnS：Mn、Cu

二、电致发光器件配套原料与使用技术咨询

科炎光电研制的电致发光器件制造专用辅助材料，可以结合各类EL发光材料使用，其完全适用于EL玻璃屏、搪瓷屏、塑料屏、丝线等器件产品丝网印刷、喷涂工艺的实施。

使用该辅助材料制造的EL各类器件，基本技术指标（参考）为：电压40V～400V，频率50Hz～4KHz，温度-40～+60℃,电流0.02～0.2mA/ cm2,电容0.2～0.7nF/cm2,功耗2～7mW/ cm2,湿度0%～90%，平均使用寿命1万小时，亮度5～100cd/ m2。

	型 号
	用 途
	特 点

	高亮专用胶水

TB
	印刷发光层介质层
	与介质粉混合、与发光粉混合、附着力强 、100度干燥

	介质粉
	印刷介质层
	高反射率、高介电常数

	改性剂
	加入到A、B、AB组份浆中
	增塑、固化

	稀释剂、清洗剂
	调节粘度、清洗工具
	稀释、清洗

	色粉
	实现白色发光、红色、蓝色等
	加入发光层、介质层、表面

	ITO膜
	塑料透明导电膜
	透明、柔软

	透明导电油墨
	印刷喷涂塑料透明导电层
	印刷喷涂透明导电层

	导电银浆
	印刷背电极
	导电性能好

	绝缘涂料
	保护背电极
	使用简单

三、透明导电薄膜（ITO膜）

 ITO导电膜是发光片的基础材，印刷前切裁时应防止划伤表面，清洁是质量重要保证，所有印刷均在导电的一面进行，使用万用表测量，一般电阻在100-200欧母。使用前预定设计好电极位置，电极可以使用银浆先于发光层印出，使电极接触效果好。KPT公司提供的ITO膜厚度现有规格：0.05\0.07\0.09\0.125\0.175mm，常用的是0.125mm，ITO膜越薄越柔软，成本越高，且实施工艺与成品率不易控制。常用宽度标准规格是400mm, 其它的还有800\1100mm。其正常应保存在恒温恒湿条件中，其电阻数值才可以稳定。普通室内环境中可以保存1-2年，ITO电阻会随时间变大。本生产中干燥温度长时间超过120度，ITO薄膜容易发生形变。

电致发光专用胶水型号特点

如果你需要购买电致发光材料与专用胶水，请明确你使用的方式印刷? 喷涂？滚涂？等。
	型号
	用法
	特点

	T'B

丝印

高亮
	常温25℃干燥（24小时）

快速干燥红外80-100度加热（10-30分钟）

	高发光亮度（参考值100-180cd/ m2），简单快速干燥，耐弯折，缺点功耗大，用于发光层、介质层

	PB

高亮度
	常温快速干燥（24小时）或红外加热（10-30分钟）

常温干燥（25℃ 表干1小时，实际干透48小时；30℃ 表干0.5小时，实际干透24小时）度，红外130度加热10-30分钟
丝印、喷涂
	高发光亮度（参考值100-180cd/ m2），简单快速干燥，缺点功耗大，易发热。

用于发光层、介质层
高发光亮度
用于大面积不规则3D、EL片制造
无形状限制、无温度限制

	UV

耐电压
	UV紫外线固化（30-120秒）
丝印、喷涂
	普通发光亮度、超快速干燥，简单。

用于发光层、介质层
普通发光亮度（5-10Cd/m2，亮于夜光材料初始亮度)、快速干燥
用于大面积不规则3D、EL片制造
无形状限制、无温度限制

	AB

稳定好
	红外加热慢速干燥（3-4小时）

红外110度加热慢速干燥
丝印、喷涂、涂敷等

	加固化改性剂，综合指标性能好（发光亮度参考值50-90cd/ m2）。

用于发光层、介质层

	A、
B、

双组份
	发光层红外加热慢速干燥（3-4小时）

介质层红外加热慢速干燥（3-4小时）

A用于发光层，红外120度加热慢速干燥（0.5-2小时）
B用于介质层，红外120度加热慢速干燥（0.5-4小时）
丝印、喷涂、涂敷等
	加改性剂

高发光亮度（50-90Cd/m2)、
加固化改性剂

	FB

快干型

EL31/41
	110度3-5分钟干燥，

60度20-30分钟干燥，
常温25度10小时。

适合3D喷涂
	快速干燥用于发光层、介质层
高发光亮度（30-70Cd/m2)、超快速干燥
用于大面积不规则3D、EL片制造
无形状限制，适合3D塑料表面使用

	SH

环保型

EL35/45

	60-80度1-5分钟干燥，
常温25度10小时以上。

适合3D喷涂、印刷

	用于发光层、介质层
发光亮度（10-30Cd/m2)
无有机溶剂、环保、安全

	DC

直流发光

	30-60度10-120分钟干燥，
常温25度10小时以上。

适合刮涂、印刷
	用于发光层

发光亮度（10-100Cd/m2)

说明：

1）上述产品均需订做，具体要求请咨询本公司销售部。

2）3D喷涂材料未经注明均提供FB系列材料（高亮快干）。

3）EL发光片印刷材料未经注明均提供PB系列材料。

4）本公司可以提供EL器件生产工艺咨询服务。
[image: image1.png]4338 BRI RA TR

el N N

SFW-25 1KG 1000 SERTRLE BEEE. BE. SIHASTRALONH, DZEv
28 EEen STaUEe | eEERE Ee pEenEsssess
REE HRRE. RESAEEEAEL.

SFW-2) 100g 1000 EARRE 99 AES ERAERETRAOIMEN, AEET
SFW-SL 100g 1000 EARRE 5 AES EAREEHTRA0INEH, QST
ERtEEHEE A0S AR, DEET.

ERREEHERALIOGRE, SRS, &
ARERHERALIORRR, DRET.

五、电(场)致发光平面显示屏种类
本产品是利用无机粉末电致发光（EL）技术原理，特点为平面形式发光，并通过电路可以实现彩色动态图案与文字显示。现有产品形式有：超薄柔性塑料EL、平面玻璃EL、搪瓷EL、长寿命户外用塑料EL。基本技术指标如下：

户内塑料EL屏：最大尺寸80cmX60cm厚度0.2-0.5mm，亮度 5-120Cd/m2,

 使用条件80-110V,400-800Hz或220V,50Hz，原料基材PET塑料片
特点：可弯曲、裁减，重量轻，使用方便等
用途：彩色动态超薄广告灯箱、手表手机仪表液晶背照明、服装标牌图案显示、汽车飞机仪表盘显示、大屏幕矩阵文字图案显示…

玻璃EL屏：最大尺寸300mmX400mm厚度1-5mm， 亮度 5-70Cd/m2,

使用条件110V,400-800Hz或220V,50Hz，原料基材玻璃片
特点：使用寿命长，外观平整等
用途：紧急通道指示、暗照明…

搪瓷EL屏：最大尺寸300mmX400mm厚度2-5mm， 亮度 5-50Cd/m2,

使用条件110V,400-800Hz或220V,50Hz，原料基材金属片
特点：适应各种不同类型户外恶劣气候、抗硬质冲击等
用途：户外夜间路标门牌指示、汽车舰船等交通工具牌号显示…

4) 户外大型超薄节能EL发光广告屏

特点: 户外使用寿命4年(半寿命1.2万小时),单体最大面积: 6米X0.3米,颜色: 彩色, 可动态闪动,厚度: 1mm 主体材料: 荧光粉 / 塑料薄膜,亮度: 90Cd/m2 ,工作温度: -30度---+40度,耗电: 50W/m2 (90V500Hz),电流1.5A/m2

推广应用领域: 建筑物广告,桥梁外形,汽车车体广告,轮船外形,城市大型交通指示牌/指示带,户内外商业灯箱广告.使用方法: 粘贴/悬挂/拼接

同类技术比较优势: 长寿命(是现有技术5倍),大面积,节约电能.
推广合作方式: 出售自动化生产设备及配套生产工艺
六、异向导电胶使用说明
包装：100克/瓶

作用：粘贴电极。

特点：简单易用、快速，热压即可牢固粘黏。

成分：

使用方法：

用80~100目网版在电极斑马纸上；

60~80℃ 15min干燥，在？条件下贮存备用，按需裁剪使用；

使用时，裁剪所需大小，对准电极斑马纸上的金属线，热压黏贴。电极斑马纸金属线延长方向为导向方向。

[image: image2.png]

[image: image3.png]

 [image: image4.png]

www.ellight.net

