

Bridgelux® Gen 8 V13 Array Series

Product Data Sheet DS413

Introduction

The V Series™ LED Array products deliver high quality light in a compact and cost-effective solid-state lighting package. These chip on board (CoB) arrays can be efficiently driven up to three times the nominal drive current, enabling design flexibility not previously possible. These high flux density light sources are designed to support a wide range of high quality, low cost directional luminaires and replacement lamps for both interior and exterior commercial and residential applications.

The V13 LED Array is available in a variety of electrical, CCT, and CRI combinations providing substantial design flexibility and energy efficiency advantages.

Lighting system designs incorporating these LED arrays deliver increased system level efficacy and a longer service life. Typical applications include replacement lamps and task, accent, spot, track, wide area, security, wall packs and down lights.

- Efficacy of 178 lm/W typical, 3000K 80 CRI
- Reliable operation at up to 3x nominal current, 30% increase in maximum lumens per LES size
- · Wide selection of CCT options (2700K-6500K) with minimum 70, 80 and 90 CRI options
- Uniform high-quality illumination
- 2 and 3 SDCM binning options (2700K 4000K)
- · Forward voltage bin codes and backside marking
- · Instant light with unlimited dimming
- 5-Year warranty

- Enables high efficiency lighting systems and lower operating costs
- Supports the trend toward luminaire miniaturization and delivers enhanced optical control
- Design flexibility for a broad range of lighting applications
- · Clean white light without pixelation
- · Uniform consistent white light
- · Design flexibility for multi-source applications
- Easy to use with daylight and motion sensors to incréase energy savings
- · Design with confidence

Contents

Product Feature Map	2
Product Nomenclature	2
Product Selection Guide	3
Performance at Commonly Used Drive Currents	7
Electrical Characteristics	13
Eye Safety	14
Absolute Maximum Ratings	15
Performance Curves	16
Typical Radiation Pattern	18
Typical Color Spectrum	19
Mechanical Dimensions	20
Color Binning Information	21
Packaging and Labeling	22
Design Resources	24
Precautions	24
Disclaimers	24
About Bridgelux	25

Product Feature Map

Bridgelux arrays are fully engineered devices that provide consistent thermal and optical performance on an engineered mechanical platform. The V Series arrays are the most compact chip-on-board devices across all of

Bridgelux's LED Array products. The arrays incorporate several features to simplify design integration and assembly. Please visit www.bridgelux.com for more information on the V Series family of products.

Note: Part number and lot codes are scribed on back of array

The following product configurations are available:

Table 1: Selection Guide, Pulsed Measurement Data ($T_i = T_c = 25^{\circ}C$)

Part Number	Nominal CCT¹ (K)	CRI ²	Nominal Drive Current ³ (mA)	Typical Pulsed Flux ^{4.5.6} T _c = 25°C (lm)	Minimum Pulsed Flux ^{6,7} T _c = 25°C (lm)	Typical V _f (V)	Typical Power (W)	Typical Efficacy (lm/W)
BXRE-27E2000-B-8x	2700	80	350	1963	1767	33.4	11.7	168
BXRE-27E2000-C-8x	2700	80	500	2805	2524	33.4	16.7	168
BXRE-27G2000-B-8x	2700	90	350	1620	1458	33.4	11.7	139
BXRE-27G2000-C-8x	2700	90	500	2314	2082	33.4	16.7	139
BXRE-27G20H0-B-8x	2700	90	350	1690	1521	33.4	11.7	145
BXRE-27G20H0-C-8x	2700	90	500	2414	2172	33.4	16.7	145
BXRE-30C2001-B-8x	3000	70	350	2184	1966	33.4	11.7	187
BXRE-30C2001-C-8x	3000	70	500	3120	2808	33.4	16.7	187
BXRE-30E2000-B-8x	3000	80	350	2086	1877	33.4	11.7	178
BXRE-30E2000-C-8x	3000	80	500	2980	2682	33.4	16.7	178
BXRE-30G2000-B-8x	3000	90	350	1693	1524	33.4	11.7	145
BXRE-30G2000-C-8x	3000	90	500	2419	2177	33.4	16.7	145
BXRE-30G20H0-B-8x	3000	90	350	1773	1596	33.4	11.7	152
BXRE-30G20H0-C-8x	3000	90	500	2533	2280	33.4	16.7	152
BXRE-35E2000-B-8x	3500	80	350	2135	1922	33.4	11.7	183
BXRE-35E2000-C-8x	3500	80	500	3050	2745	33.4	16.7	183
BXRE-35G2000-B-8x	3500	90	350	1755	1579	33.4	11.7	150
BXRE-35G2000-C-8x	3500	90	500	2507	2256	33.4	16.7	150
BXRE-40C2001-B-8x	4000	70	350	2246	2021	33.4	11.7	192
BXRE-40C2001-C-8x	4000	70	500	3208	2887	33.4	16.7	192
BXRE-40E2000-B-8x	4000	80	350	2147	1933	33.4	11.7	184
BXRE-40E2000-C-8x	4000	80	500	3068	2761	33.4	16.7	184
BXRE-40G2000-B-8x	4000	90	350	1792	1612	33.4	11.7	153
BXRE-40G2000-C-8x	4000	90	500	2559	2303	33.4	16.7	153
BXRE-50C2001-B-8x	5000	70	350	2258	2032	33.4	11.7	193
BXRE-50C2001-C-8x	5000	70	500	3225	2903	33.4	16.7	193
BXRE-50E2001-B-8x	5000	80	350	2172	1955	33.4	11.7	186
BXRE-50E2001-C-8x	5000	80	500	3103	2792	33.4	16.7	186
BXRE-50G2001-B-8x	5000	90	350	1877	1690	33.4	11.7	161
BXRE-50G2001-C-8x	5000	90	500	2682	2414	33.4	16.7	161
BXRE-57C2001-B-8x	5700	70	350	2196	1977	33.4	11.7	188
BXRE-57C2001-C-8x	5700	70	500	3138	2824	33.4	16.7	188

- 1. Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to T_c * 85°C.
- 2. CRI values are minimums for all other products. Minimum Rg value for 80 CRI products is 0, the minimum Rg values for 90 CRI products is 50, the minimum Rg values for 97 CRI products is 93. Bridgelux maintains a ± 3 tolerance on Rg values.
- 3. Drive current is referred to as nominal drive current.
- 4. Products tested under pulsed condition (10ms pulse width) at nominal test current where T_i (junction temperature) = T_c (case temperature) = 25°C.
- 5. Typical performance values are provided as a reference only and are not a guarantee of performance.
- 6. Bridgelux maintains a ±7% tolerance on flux measurements.
- 7. Minimum flux values at the nominal test current are guaranteed by 100% test.

The following product configurations are available:

Table 1: Selection Guide, Pulsed Measurement Data ($T_i = T_c = 25^{\circ}C$)

Part Number	Nominal CCT¹ (K)	CRI²	Nominal Drive Current³ (mA)	Typical Pulsed Flux ⁴⁵⁶ T _c = 25°C (lm)	Minimum Pulsed Flux ^{6,7} T _c = 25°C (lm)	Typical V _f (V)	Typical Power (W)	Typical Efficacy (lm/W)
BXRE-57E2001-B-8x	5700	80	350	2086	1877	33.4	11.7	178
BXRE-57E2001-C-8x	5700	80	500	2980	2682	33.4	16.7	178
BXRE-65C2001-B-8x	6500	70	350	2196	1977	33.4	11.7	188
BXRE-65C2001-C-8x	6500	70	500	3138	2824	33.4	16.7	188
BXRE-65E2001-B-8x	6500	80	350	2111	1899	33.4	11.7	181
BXRE-65E2001-C-8x	6500	80	500	3015	2714	33.4	16.7	181

- 1. Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to T_c = 85°C.
- 2. CRI values are typical for Decor Series Ultra, Décor Series Street and Landmark and Decor Series Class A products. CRI values are minimums for all other products. Minimum R9 value for 80 CRI products is 0, the minimum R9 values for 90 CRI products is 50, the minimum R9 values for 97 CRI products is 93. Bridgelux maintains a ± 3 tolerance on R9 values.
- 3. Drive current is referred to as nominal drive current.
- 4. Products tested under pulsed condition (10ms pulse width) at nominal test current where T_i (junction temperature) T_c (case temperature) 25°C.
- 5. Typical performance values are provided as a reference only and are not a guarantee of performance.
- 6. Bridgelux maintains a ±7% tolerance on flux measurements.
- 7. Minimum flux values at the nominal test current are guaranteed by 100% test.

Table 2: Selection Guide, Stabilized DC Performance ($T_c = 85^{\circ}$ C) ^{4.5}

Part Number	Nominal CCT ¹ (K)	CRI²	Nominal Drive Current³ (mA)	Typical DC Flux ^{4,5} T _c = 85°C (lm)	Minimum DC Flux ⁶ T _c = 85°C (lm)	Typical V _f (V)	Typical Power (W)	Typical Efficacy (lm/W)
BXRE-27E2000-B-8x	2700	80	350	1767	1590	32.7	11.4	154
BXRE-27E2000-C-8x	2700	80	500	2524	2272	32.7	16.3	154
BXRE-27G2000-B-8x	2700	90	350	1458	1312	32.7	11.4	127
BXRE-27G2000-C-8x	2700	90	500	2082	1874	32.7	16.3	127
BXRE-27G20H0-B-8x	2700	90	350	1521	1369	32.7	11.4	133
BXRE-27G20H0-C-8x	2700	90	500	2172	1955	32.7	16.3	133
BXRE-30C2001-B-8x	3000	70	350	1966	1769	32.7	11.4	172
BXRE-30C2001-C-8x	3000	70	500	2808	2527	32.7	16.3	172
BXRE-30E2000-B-8x	3000	80	350	1877	1690	32.7	11.4	164
BXRE-30E2000-C-8x	3000	80	500	2682	2414	32.7	16.3	164
BXRE-30G2000-B-8x	3000	90	350	1524	1372	32.7	11.4	133
BXRE-30G2000-C-8x	3000	90	500	2177	1959	32.7	16.3	133
BXRE-30G20H0-B-8x	3000	90	350	1596	1436	32.7	11.4	140
BXRE-30G20H0-C-8x	3000	90	500	2280	2052	32.7	16.3	140
BXRE-35E2000-B-8x	3500	80	350	1922	1729	32.7	11.4	168
BXRE-35E2000-C-8x	3500	80	500	2745	2471	32.7	16.3	168
BXRE-35G2000-B-8x	3500	90	350	1579	1421	32.7	11.4	138
BXRE-35G2000-C-8x	3500	90	500	2256	2030	32.7	16.3	138
BXRE-40C2001-B-8x	4000	70	350	2021	1819	32.7	11.4	177
BXRE-40C2001-C-8x	4000	70	500	2887	2598	32.7	16.3	177
BXRE-40E2000-B-8x	4000	80	350	1933	1739	32.7	11.4	169
BXRE-40E2000-C-8x	4000	80	500	2761	2485	32.7	16.3	169
BXRE-40G2000-B-8x	4000	90	350	1612	1451	32.7	11.4	141
BXRE-40G2000-C-8x	4000	90	500	2303	2073	32.7	16.3	141
BXRE-50C2001-B-8x	5000	70	350	2032	1829	32.7	11.4	178
BXRE-50C2001-C-8x	5000	70	500	2903	2613	32.7	16.3	178
BXRE-50E2001-B-8x	5000	80	350	1955	1759	32.7	11.4	171
BXRE-50E2001-C-8x	5000	80	500	2792	2513	32.7	16.3	171
BXRE-50G2001-B-8x	5000	90	350	1690	1521	32.7	11.4	148
BXRE-50G2001-C-8x	5000	90	500	2414	2172	32.7	16.3	148
BXRE-57C2001-B-8x	5700	70	350	1977	1779	32.7	11.4	173
BXRE-57C2001-C-8x	5700	70	500	2824	2542	32.7	16.3	173

- 1. Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to T_c 85°C.
- 2. CRI values are minimums for all other products. Minimum Rg value for 80 CRI products is 0, the minimum Rg values for 90 CRI products is 50. Bridgelux maintains a ± 3 tolerance on Rg values.
- 3. Drive current is referred to as nominal drive current.
- 4. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.
- 5. Typical performance is estimated based on operation under DC (direct current) with LED array mounted onto a heat sink with thermal interface material and the case temperature maintained at 85°C. Based on Bridgelux test setup, values may vary depending on the thermal design of the luminaire and/or the exposed environment to which the product is subjected.
- 6. Minimum flux values at elevated temperatures are provided for reference only and are not guaranteed by 100% production testing. Based on Bridgelux test setup, values may vary depending on the thermal design of the luminaire and/or the exposed environment to which the product is subjected.

Table 2: Selection Guide, Stabilized DC Performance (T_c = 85°C) ^{4.5} (continued)

Part Number	Nominal CCT ¹ (K)	CRI ²	Nominal Drive Current³ (mA)	Typical DC Flux ^{4,5} T _o = 85°C (lm)	Minimum DC Flux ⁶ T _c = 85°C (lm)	Typical V _f (V)	Typical Power (W)	Typical Efficacy (lm/W)
BXRE-57E2001-B-8x	5700	80	350	1877	1690	32.7	11.4	164
BXRE-57E2001-C-8x	5700	80	500	2682	2414	32.7	16.3	164
BXRE-65C2001-B-8x	6500	70	350	1977	1779	32.7	11.4	173
BXRE-65C2001-C-8x	6500	70	500	2824	2542	32.7	16.3	173
BXRE-65E2001-B-8x	6500	80	350	1899	1710	32.7	11.4	166
BXRE-65E2001-C-8x	6500	80	500	2714	2442	32.7	16.3	166

- 1. Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to T_c = 85°C.
- 2. CRI values are minimums for all products. Minimum Rg value for 80 CRI products is 0, the minimum Rg values for 90 CRI products is 50. Bridgelux maintains a ± 3 tolerance on Rg values.
- 3. Drive current is referred to as nominal drive current.
- 4. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.
- 5. Typical performance is estimated based on operation under DC (direct current) with LED array mounted onto a heat sink with thermal interface material and the case temperature maintained at 85°C. Based on Bridgelux test setup, values may vary depending on the thermal design of the luminaire and/or the exposed environment to which the product is subjected.
- 6. Minimum flux values at elevated temperatures are provided for reference only and are not guaranteed by 100% production testing. Based on Bridgelux test setup, values may vary depending on the thermal design of the luminaire and/or the exposed environment to which the product is subjected.

V Series LED arrays are tested to the specifications shown using the nominal drive currents in Table 1. V Series may also be driven at other drive currents dependent on specific application design requirements. The performance at any drive current can be derived from the current vs. voltage characteristics shown in Figures 1 & 2 and the flux vs. current characteristics shown in Figures 3 & 4. The performance at commonly used drive currents is summarized in Table 3.

Table 3: Product Performance at Commonly Used Drive Currents

Part Number	CRI	Drive Current¹ (mA)	Typical V _f T _c = 25°C (V)	Typical Power T _c = 25°C (W)	Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°C (lm/W)	
		175	32.4	5.7	1019	917	179	
		260	32.9	8.6	1476	1329	173	
DVDE 2752000 D 0v		350	33.4	11.7	1963	1767	168	
BXRE-27E2000-B-8x	80	450	33.9	15.3	2478	2230	162	
		700	35.2	24.6	3750	3375	152	
		1250	37.6	47.0	6363	5727	135	
		250	32.5	8.1	1455	1310	179	
		375	33.0	12.4	2128	1916	172	
BXRE-27E2000-C-8x		500	33.4	16.7	2805	2524	168	
BXRE-2/E2000-C-8X	80	630	33.9	21.4	3473	3126	163	
		1000	35.2	35.2	5357	4821	152	
		1750	37.5	65.7	8928	8035	136	
		175	32.4	5.7	840	756	148	
	90	260	32.9	8.6	1218	1096	142	
D)/DE0 D 0		350	33.4	11.7	1620	1458	139	
BXRE-27G2000-B-8x		450	33.9	15.3	2044	1840	134	
		700	35.2	24.6	3094	2784	126	
		1250	37.6	47.0	5250	4725	112	
			250	32.5	8.1	1200	1080	148
		375	33.0	12.4	1756	1580	142	
D)/DE0 0 0		500	33.4	16.7	2314	2082	138	
BXRE-27G2000-C-8x	90	630	33.9	21.4	2866	2579	134	
		1000	35.2	35.2	4420	3978	126	
		1750	37.5	65.7	7366	6629	112	
		175	32.4	5.7	877	789	154	
		260	32.9	8.6	1271	1144	149	
D)/DE011- D 0		350	33.4	11.7	1690	1521	145	
BXRE-27G20H0-B-8x	90	450	33.9	15.3	2133	1920	140	
		700	35.2	24.6	3227	2905	131	
		1250	37.6	47.0	5476	4929	117	
		250	32.5	8.1	1252	1127	154	
		375	33.0	12.4	1832	1649	148	
DVDE 07000110 0 0		500	33.4	16.7	2414	2172	144	
BXRE-27G20H0-C-8x	90	630	33.9	21.4	2989	2690	140	
		1000	35.2	35.2	4610	4149	131	
		1750	37.5	65.7	7684	6916	117	

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a ± 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Table 3: Product Performance at Commonly Used Drive Currents (Continued)

Part Number	CRI	Drive Current¹ (mA)	Typical V _f T _c = 25°C (V)	Typical Power T _c = 25°C (W)	Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°((lm/W)
		175	32.4	5.7	1133	1020	200
		260	32.9	8.6	1643	1478	192
DVDE		350	33.4	11.7	2184	1966	187
BXRE-30C2001-B-8x	70	450	33.9	15.3	2757	2481	181
		700	35.2	24.6	4172	3755	169
		1250	37.6	47.0	7079	6371	151
		250	32.5	8.1	1619	1457	199
		375	33.0	12.4	2368	2131	192
D) (DE 0 0 0		500	33.4	16.7	3120	2808	187
BXRE-30C2001-C-8x	70	630	33.9	21.4	3864	3478	181
		1000	35.2	35.2	5960	5364	169
		1750	37.5	65.7	9933	8939	151
		175	32.4	5.7	1082	974	191
		260	32.9	8.6	1569	1412	183
		350	33.4	11.7	2086	1877	178
BXRE-30E2000-B-8x	80	450	33.9	15.3	2633	2370	172
		700	35.2	24.6	3984	3586	162
		1250	37.6	47.0	6761	6085	144
		250	32.5	8.1	1546	1391	190
		375	33.0	12.4	2261	2035	183
		500	33.4	16.7	2980	2682	178
BXRE-30E2000-C-8x	80	630	33.9	21.4	3691	3321	173
		1000	35.2	35.2	5692	5123	162
		1750	37.5	65.7	9486	8538	144
		175	32.4	5.7	878	791	155
		260	32.9	8.6	1273	1146	149
		350	33.4	11.7	1693	1524	145
BXRE-30G2000-B-8x	90	450	33.9	15.3	2137	1924	140
		700	35.2	24.6	3234	2911	131
		1250	37.6	47.0	5488		117
	+ +	250	32.5	8.1	1255	4939 1129	155
		375	33.0	12.4	1836	1652	149
		500	33.4	16.7	2419	2177	145
BXRE-30G2000-C-8x	90	630	33.9	21.4	2996	2696	140
		1000	35.2	35.2	4621	4158	131
		1750	37.5	65.7	7701	6931	117
	+ +	175	32.4	5.7	920	828	162
		260	32.9	8.6	1333	1200	156
		350	33.4	11.7	1773	1596	152
BXRE-30G20H0-B-8x	90		+			<u> </u>	
BARE-30G20110-B-0X		450 700	33.9 35.2	15.3 24.6	2238 3387	2014 3048	147 138

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a \pm 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Table 3: Product Performance at Commonly Used Drive Currents (Continued)

Part Number	$\begin{array}{ c c c c c } \hline & Drive & Typical V_f & Typical Power \\ CRI & Current^1 & T_c = 25^{\circ}C & T_c = 25^{\circ}C \\ (mA) & (V) & (W) \\ \hline \end{array}$		Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°C (lm/W)		
		250	32.5	8.1	1314	1183	162
		375	33.0	12.4	1922	1730	156
DVDE acception C. O.		500	33.4	16.7	2533	2280	152
BXRE-30G20H0-C-8x	90	630	33.9	21.4	3137	2823	147
		1000	35.2	35.2	4838	4354	137
		1750	37.5	65.7	8063	7257	123
		175	32.4	5.7	1108	997	195
		260	32.9	8.6	1606	1445	188
BXRE-35E2000-B-8x		350	33.4	11.7	2135	1922	183
	80	450	33.9	15.3	2695	2426	177
		700	35.2	24.6	4078	3670	166
		1250	37.6	47.0	6920	6228	147
		250	32.5	8.1	1582	1424	195
		375	33.0	12.4	2315	2083	187
		500	33.4	16.7	3050	2745	182
BXRE-35E2000-C-8x	80	630	33.9	21.4	3777	3400	177
		1000	35.2	35.2	5826	5243	165
		1750	37.5	65.7	9710	8739	148
		175	32.4	5.7	910	819	160
		260	32.9	8.6	1320	1188	154
		350	33.4	11.7	1755	1579	150
BXRE-35G2000-B-8x	90	450	33.9	15.3	2215	1993	145
		700	35.2	24.6	3352	3016	136
		1250	37.6	47.0	5687	5118	121
		250	32.5	8.1	1300	1170	160
		375	33.0	12.4	1902	1712	154
		500	33.4	16.7	2507	2256	150
BXRE-35G2000-C-8x	90	630	33.9	21.4	3104	2794	145
	90	1000	35.2	35.2	4788	4309	136
		1750	37.5	65.7	7980	7182	121
		175	32.4	5.7	1165	1048	205
		260	32.9	8.6	1689	1520	197
		350	33.4	11.7	2246	2021	192
BXRE-40C2001-B-8x	70	450	33.9	15.3	2834	2551	186
		700	35.2	24.6	4289	3860	174
		1250	37.6	47.0	7278	6550	155
		250	32.5	8.1	1664	1498	205
		375	33.0	12.4	2434	2191	197
		500	33.4	16.7	3208	2887	192
BXRE-40C2001-C-8x	70	630	33.9	21.4	3973	3575	186
		1000	35.2	35.2	6127	5514	174
		1750	37.5	65.7	10212	9191	155

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a \pm 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Table 3: Product Performance at Commonly Used Drive Currents (Continued)

Part Number	CRI	Drive Current¹ (mA)	Typical V _f T _c = 25°C (V)	Typical Power T _c = 25°C (W)	Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°C (lm/W)			
		175	32.4	5.7	1114	1003	196			
		260	32.9	8.6	1615	1453	189			
DVDE 40E2000 D 9v	00	350	33.4	11.7	2147	1933	184			
BXRE-40E2000-B-8x	80	450	33.9	15.3	2711	2439	178			
		700	35.2	24.6	4102	3691	167			
		1250	37.6	47.0	6960	6264	148			
		250	32.5	8.1	1591	1432	196			
		375	33.0	12.4	2328	2095	188			
DVDE 40E2000 C 9v	80	500	33.4	16.7	3068	2761	184			
BXRE-40E2000-C-8x		630	33.9	21.4	3799	3419	178			
		1000	35.2	35.2	5859	5273	166			
		1750	37.5	65.7	9765	8789	149			
		175	32.4	5.7	929	836	164			
		260	32.9	8.6	1347	1213	157			
BXRE-40G2000-B-8x	90	350	33.4	11.7	1792	1612	153			
B/RE-4002000-B-0X	90	450	33.9	15.3	2261	2035	148			
		700	35.2	24.6	3422	3080	139			
		1250	37.6	47.0	5806	5226	124			
	90	250	32.5	8.1	1328	1195	164			
		375	33.0	12.4	1942	1748	157			
BXRE-40G2000-C-8x		500	33.4	16.7	2559	2303	153			
B/INE 4002000 C 0/	90	630	33.9	21.4	3170	2853	148			
		1000	35.2	35.2	4888	4400	139			
		1750	37.5	65.7	8147	7332	124			
		175	32.4	5.7	1171	1054	206			
		260	32.9	8.6	1698	1528	198			
BXRE-50C2001-B-8x	70	350	33.4	11.7	2258	2032	193			
B/I/L 3002001 B 0/	/	450	33.9	15.3	2850	2565	187			
		700	35.2	24.6	4312	3881	175			
						1250	37.6	47.0	7318	6586
		250	32.5	8.1	1673	1506	206			
		375	33.0	12.4	2448	2203	198			
BXRE-50C2001-C-8x	70	500	33.4	16.7	3225	2903	193			
BAINE 3002001 C OX	/	630	33.9	21.4	3994	3595	187			
		1000	35.2	35.2	6161	5545	175			
		1750	37.5	65.7	10268	9241	156			
		175	32.4	5.7	1127	1014	198			
		260	32.9	8.6	1633	1470	191			
BXRE-50E2001-B-8x	80	350	33.4	11.7	2172	1955	186			
2/1/C 30C2001 D 0X		450	33.9	15.3	2741	2467	180			
		700	35.2	24.6	4148	3734	168			
		1250	37.6	47.0	7039	6335	150			

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a \pm 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Table 3: Product Performance at Commonly Used Drive Currents (Continued)

Part Number	CRI Drive Typical V, Typical Power T = 25°C (mA) (V) (W)		Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°C (lm/W)		
		250	32.5	8.1	1610	1449	198
		375	33.0	12.4	2355	2119	190
DVDE ======== 0 0		500	33.4	16.7	3103	2792	186
BXRE-50E2001-C-8x	80	630	33.9	21.4	3842	3458	180
		1000	35.2	35.2	5926	5334	168
		1750	37.5	65.7	9877	8889	150
		175	32.4	5.7	974	877	172
		260	32.9	8.6	1412	1271	165
DVDE FOCOSOL D. O.		350	33.4	11.7	1877	1690	161
BXRE-50G2001-B-8x	90	450	33.9	15.3	2370	2133	155
		700	35.2	24.6	3586	3227	146
		1250	37.6	47.0	6085	5476	129
		250	32.5	8.1	1391	1252	171
		375	33.0	12.4	2035	1832	165
DVDE 5000001 0 0		500	33.4	16.7	2682	2414	160
BXRE-50G2001-C-8x	90	630	33.9	21.4	3321	2989	155
		1000	35.2	35.2	5123	4610	145
		1750	37.5	65.7	8538	7684	130
	70	175	32.4	5.7	1139	1026	201
		260	32.9	8.6	1652	1487	193
DVDE ==Cooo1 D 0::		350	33.4	11.7	2196	1977	188
BXRE-57C2001-B-8x	70	450	33.9	15.3	2772	2495	182
		700	35.2	24.6	4195	3776	170
		1250	37.6	47.0	7119	6407	151
		250	32.5	8.1	1628	1465	200
		375	33.0	12.4	2381	2143	193
DVDE ==0.000 0 0		500	33.4	16.7	3138	2824	188
BXRE-57C2001-C-8x	70	630	33.9	21.4	3886	3497	182
		1000	35.2	35.2	5993	5394	170
		1750	37.5	65.7	9989	8990	152
		175	32.4	5.7	1082	974	191
		260	32.9	8.6	1569	1412	183
DVDE 5750004 D 0		350	33.4	11.7	2086	1877	178
BXRE-57E2001-B-8x	80	450	33.9	15.3	2633	2370	172
		700	35.2	24.6	3984	3586	162
		1250	37.6	47.0	6761	6085	144
		250	32.5	8.1	1546	1391	190
		375	33.0	12.4	2261	2035	183
DVDE 5750004 0 0		500	33.4	16.7	2980	2682	178
BXRE-57E2001-C-8x	80	630	33.9	21.4	3691	3321	173
		1000	35.2	35.2	5692	5123	162
		1750	37.5	65.7	9486	8538	144

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a \pm 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Table 3: Product Performance at Commonly Used Drive Currents (Continued)

Part Number	CRI	Drive Current¹ (mA)	Typical V _f T _c = 25°C (V)	Typical Power T _c = 25°C (W)	Typical Flux² T _c = 25°C (lm)	Typical DC Flux³ T _c = 85°C (lm)	Typical Efficacy T _c = 25°C (lm/W)
		175	32.4	5.7	1139	1026	201
		260	32.9	8.6	1652	1487	193
DVDE 6502004 D 97	70	350	33.4	11.7	2196	1977	188
BXRE-65C2001-B-8x	70	450	33.9	15.3	2772	2495	182
		700	35.2	24.6	4195	3776	170
		1250	37.6	47.0	7119	6407	151
		250	32.5	8.1	1628	1465	200
		375	33.0	12.4	2381	2143	193
DVDE 6500004 C 9v	70	500	33.4	16.7	3138	2824	188
BXRE-65C2001-C-8x		630	33.9	21.4	3886	3497	182
		1000	35.2	35.2	5993	5394	170
		1750	37.5	65.7	9989	8990	152
		175	32.4	5.7	1095	985	193
		260	32.9	8.6	1587	1428	185
DVDE 0=E D 0		350	33.4	11.7	2111	1899	181
BXRE-65E2001-B-8x	80	450	33.9	15.3	2664	2398	175
		700	35.2	24.6	4031	3628	164
		1250	37.6	47.0	6840	6156	146
		250	32.5	8.1	1564	1408	193
		375	33.0	12.4	2288	2059	185
DVDE 0=5-00 0 0		500	33.4	16.7	3015	2714	180
BXRE-65E2001-C-8x	80	630	33.9	21.4	3734	3361	175
		1000	35.2	35.2	5759	5183	164
		1750	37.5	65.7	9598	8638	146

- 1. Alternate drive currents in Table 3 are provided for reference only and are not a guarantee of performance.
- 2. Bridgelux maintains a ± 7% tolerance on flux measurements.
- 3. Typical stabilized DC performance values are provided as reference only and are not a guarantee of performance.

Electrical Characteristics

Table 4: Electrical Characteristics

Part Number Drive Curre (mA)			orward Voltag ed, T _c = 25°C (V		Typical Coefficient	Typical Thermal	Driver Selection Voltages ⁷ (V)	
	Drive Current (mA)	Minimum	Typical	Maximum	of Forward Voltage⁴ ΔV _r /ΔΤ _c (mV/°C)	Resistance Junction to Case ^{5,6} R _{j-c} (°C/W)	V _r Min. Hot T _c = 105°C (V)	/ V, Max. Cold T _c = -40°C (V)
DVD5 D 0	350	30.9	33.4	35.9	-10.77	0.22	30.0	36.6
BXRE-xxx200x-B-8x	1250	34.8	37.6	40.4	-12.13	0.34	33.8	41.2
DVDE 0.0	500	30.9	33.4	35.9	-10.77	0.19	30.0	36.6
BXRE-xxx200x-C-8x	1750	34.7	37.5	40.3	-12.10	0.29	33.7	41.1

- 1. Parts are tested in pulsed conditions, T_c = 25°C. Pulse width is 10ms.
- 2. Voltage minimum and maximum are provided for reference only and are not a guarantee of performance.
- 3. Bridgelux maintains a tester tolerance of ± 0.10V on forward voltage measurements.
- 4. Typical coefficient of forward voltage tolerance is ± 0.1mV for nominal current.
- 5. Thermal resistance values are based from test data of a 3000K 80 CRI product.
- 6. Thermal resistance value was calculated using total electrical input power; optical power was not subtracted from input power. The thermal interface material used during testing is not included in the thermal resistance value.
- 7. V_r min hot and max cold values are provided as reference only and are not guaranteed by test. These values are provided to aid in driver design and selection over the operating range of the product.
- 8. This product has been designed and manufactured per IEC 62031:2014. This product has passed dielectric withstand voltage testing at 1140 V. The working voltage designated for the insulation is 70V d.c. The maximum allowable voltage across the array must be determined in the end product application.

Eye Safety

Table 5: Eye Safety Risk Group (RG) Classifications

Part Number	Drive Current (mA)	сст			
		2700K/3000K	4000K²	5000K³	6500K⁴
BXRE-xxx200x-B-8x	800	RG1	RG1	RG1	RG1
	1110	RG1	RG1	RG1	RG2
	1250	RG1	RG1	RG2	RG2
BXRE-xxx200x-C-8x	800	RG1	RG1	RG1	RG1
	1110	RG1	RG1	RG1	RG2
	1470	RG1	RG1	RG2	RG2
	1750	RG1	RG2	RG2	RG2

- 1. Eye safety classification for the use of Bridgelux V Series LED arrays is in accordance with specification IEC/TR 62778: Application of IEC 62471 for the assessment of blue light hazard to light sources and luminaires.
- 2. For products classified as RG2 at 4000K, Ethr= 1980 lx.
- 3. For products classified as RG2 at 5000K Ethr= 1530 lx.
- 4. For products classified as RG2 at 6500K, Ethr= 1170 lx.
- 5. Please contact your Bridgelux sales representative for Ethr values at specific drive currents and CCTs not listed.

Absolute Maximum Ratings

Table 6: Maximum Ratings

Parameter	Maximum Rating		
LED Junction Temperature (T _j)	150°C		
Storage Temperature	-40°C to +105°C		
Operating Case Temperature¹ (T _c)	105°C		
Soldering Temperature ²	300°C or lower for a maximum of 6 seconds		
	BXRE-xxx200x-B-8x	BXRE-xxx200x-C-8x	
Maximum Drive Current ³	1250 mA	1750 mA	
Maximum Peak Pulsed Drive Current⁴	1400 mA	1960 mA	
Maximum Reverse Voltage⁵	-6oV	-6oV	

- 1. For IEC 62717 requirement, please consult your Bridgelux sales representative.
- 2. Refer to Bridgelux Application Note AN101: Handling and Assembly of Bridgelux V Series LED Arrays
- 3. Arrays may be driven at higher currents however lumen maintenance may be reduced and warranty will not apply.
- 4. Bridgelux recommends a maximum duty cycle of 10% and pulse width of 20 ms when operating LED Arrays at maximum peak pulsed current specified. Maximum peak pulsed currents indicate values where LED Arrays can be driven without catastrophic failures.
- 5. Light emitting diodes are not designed to be driven in reverse voltage and will not produce light under this condition. Maximum rating provided for reference only.

Performance Curves

Figure 1: V13B Drive Current vs. Voltage

Figure 2: V13C Drive Current vs. Voltage

Figure 3: V13B Drive Current vs. Voltage

Figure 4: V13C Typical Relative Flux vs. Current

Notes for Figures 1-4:

- 1. Bridgelux does not recommend driving high power LEDs at low currents. Doing so may produce unpredictable results. Pulse width modulation (PWM) is recommended for dimming effects.
- 2. Products tested under pulsed condition (10ms pulse width) at nominal test current where T_i (junction temperature) T_c (case temperature) 25°C.

Performance Curves

Figure 5: Typical DC Flux vs. Case Temperature

Figure 6: Typical DC ccy Shift vs. Case Temperature

Figure 7: Typical DC ccx Shift vs. Case Temperature

Notes for Figures 5-7:

- 1. Characteristics shown for warm white based on 3000K and 80 CRI.
- 2. Characteristics shown for neutral white based on 4000K and 80 CRI.
- 3. Characteristics shown for cool white based on 5000K and 70 CRI.
- 4. Characteristics shown for warm white includes Decor Series Class A
- 5. For other color SKUs, the shift in color will vary. Please contact your Bridgelux Sales Representative for more information.

Typical Radiation Pattern

Figure 8: Typical Spatial Radiation Pattern

Note for Figure 8:

- 1. Typical viewing angle is 120°.
- 2. The viewing angle is defined as the off axis angle from the centerline where intensity is $\frac{1}{2}$ of the peak value.

Figure 9: Typical Polar Radiation Pattern

Typical Color Spectrum

Figure 10: Typical Color Spectrum

Note for Figure 10:

- 1. Color spectra measured at nominal current for $T_i = T_c = 25^{\circ}C$.
- 2. Color spectra shown is 3000K and 80 CRI.
- 3. Color spectra shown is 4000K and 80 CRI.
- 4. Color spectra shown is 5000K and 70 CRI.
- 4. Color spectra shown is 6500K and 70 CRI.

Mechanical Dimensions

Figure 11: Drawing for V13 LED Array

Notes for Figure 11:

- 1. Drawings are not to scale.
- 2. Drawing dimensions are in millimeters.
- 3. Unless otherwise specified, tolerances are ± 0.1 mm.
- 4. Solder pad labeled "+" denotes positive contact.
- 5. Refer to Application Notes AN101 for product handling, mounting and heat sink recommendations.
- 6. The optical center of the LED Array is nominally defined by the mechanical center of the array to a tolerance of ± 0.2mm.
- 7. Bridgelux maintains a flatness of 0.10mm across the mounting surface of the array.

Color Binning Information

Figure 12: Warm and Neutral White Test Bins in xy Color Space

Note: Pulsed Test Conditions, T_c = 25°C

Figure 13: Cool White Test Bins in xy Color Space

Table 7: Warm and Neutral White xy Bin Coordinates and Associated Typical CCT

Bin Code	2700K	3000K	3500K	4000K
ANSI Bin (for reference only)	(2580K - 2870K)	(2870K - 3220K)	(3220K - 3710K)	(3710K - 4260K)
83 (3 SDCM)	(2651K - 2794K)	(2968K - 3136K)	(3369K - 3586K)	(3851K - 4130K)
82 (2 SDCM)	(2674K - 2769K)	(2995K - 3107K)	(3404K - 3548K)	(3895K - 4081K)
Center Point (x,y)	(0.4578, 0.4101)	(0.4338, 0.403)	(0.4073, 0.3917)	(0.3818, 0.3797)

Table 8: Cool White xy Bin Coordinates and Associated Typical CCT (product is hot targeted to T_c = 85°C)

Bin Code	5000K	5700K	6500K
ANSI Bin (for reference only)	(4745K - 5311K)	(5312K - 6022K)	(6022K - 7042K)
84 (4 SDCM)	(4801K - 5282K)	(5829K - 5481K)	(6270K - 6765K)
83 (3 SDCM)	(4835K - 5215K)	(5490K - 5820K)	(6250K - 6745K)
Center Point (x,y)	(0.3447, 0.3553)	(0.3287, 0.3417)	(0.3123, 0.3282)

Packaging and Labeling

Figure 14: Drawing for V13 Packaging Tubes

Notes for Figure 14:

- 1. Each tube holds 25 V13 COB arrays.
- 2. One tube is sealed in an anti-static bag. Four bags are placed in a shipping box. Depending on quantities ordered, a bigger shipping box, containing four boxes may be used to ship products.
- 3. Each bag and box is to be labeled as shown above.
- 4. Dimensions for each tube are 21.3 (W) \times 9.5(H) \times 505 (L). Dimensions for the anti-static bag are 75 (W) \times 615 (L) \times 3.1 (T) mm. Dimensions for the shipping box are 58.7 \times 13.3 \times 7.9 cm.

Packaging and Labeling

Figure 15: Gen. 8 Product Labeling

Bridgelux COB arrays have laser markings on the back side of the substrate to help with product identification. In addition to the product identification markings, Bridgelux COB arrays also contain markings for internal Bridgelux manufacturing use only. The image below shows which markings are for customer use and which ones are for Bridgelux internal use only. The Bridgelux internal manufacturing markings are subject to change without notice, however these will not impact the form, function or performance of the COB array.

Design Resources

Application Notes

Bridgelux has developed a comprehensive set of application notes and design resources to assist customers in successfully designing with the V Series product family of LED array products. For all available application notes visit www.bridgelux.com.

Optical Source Models

Optical source models and ray set files are available for all Bridgelux products. For a list of available formats, visit www.bridgelux.com.

Precautions

3D CAD Models

Three dimensional CAD models depicting the product outline of all Bridgelux V Series LED arrays are available in both IGS and STEP formats. Please contact your Bridgelux sales representative for assistance.

LM8o

LM80 testing has been completed and the LM80 report is now available. Please contact your Bridgelux sales representative for LM-80 report.

CAUTION: CHEMICAL EXPOSURE HAZARD

Exposure to some chemicals commonly used in luminaire manufacturing and assembly can cause damage to the LED array. Please consult Bridgelux Application Note AN101 for additional information.

CAUTION: RISK OF BURN

Do not touch the V Series LED array during operation. Allow the array to cool for a sufficient period of time before handling. The V Series LED array may reach elevated temperatures such that could burn skin when touched.

CAUTION

CONTACT WITH LIGHT EMITTING SURFACE (LES)

Avoid any contact with the LES. Do not touch the LES of the LED array or apply stress to the LES (yellow phosphor resin area). Contact may cause damage to the LED array.

Optics and reflectors must not be mounted in contact with the LES (yellow phosphor resin area).

Disclaimers

MINOR PRODUCT CHANGE POLICY

The rigorous qualification testing on products offered by Bridgelux provides performance assurance. Slight cosmetic changes that do not affect form, fit, or function may occur as Bridgelux continues product optimization.

STANDARD TEST CONDITIONS

Unless otherwise stated, array testing is performed at the nominal drive current.

About Bridgelux: Bridging Light and Life™

At Bridgelux, we help companies, industries and people experience the power and possibility of light. Since 2002, we've designed LED solutions that are high performing, energy efficient, cost effective and easy to integrate. Our focus is on light's impact on human behavior, delivering products that create better environments, experiences and returns—both experiential and financial. And our patented technology drives new platforms for commercial and industrial luminaires.

For more information about the company, please visit bridgelux.com twitter.com/Bridgelux facebook.com/Bridgelux youtube.com/user/Bridgelux linkedin.com/company/bridgelux-inc-_2 WeChat ID: BridgeluxInChina

46430 Fremont Boulevard Fremont, CA 94538 U.S.A. Tel (925) 583-8400 www.bridgelux.com