

Bridgelux® Gen. 7 V6 HD LED Array

Product Data Sheet DS401

Introduction

V Series™ HD LED array product, an ultra-high lumen density COB product line, is designed for high intensity spotlights used in commercial and retail settings. V Series HD arrays offer industry leading color over angle uniformity, and replace ceramic metal halide lamps by providing equal or greater center beam candle power at lower power and at greater lifetimes. Their tight beam control and exceptional quality of light is well suited for demanding directional spot applications.

The V6 HD LED array is available in a variety of CCT and CRI combinations providing substantial design flexibility and energy efficiencies.

Lighting system designs incorporating these LED arrays deliver increased system level efficacy and longer service life. Typical applications include, but are not limited to, commercial and residential down lights, accent, spot and track lights.

Bridgelux Décor Series™ is our state of the art color line designed specifically for premium applications, producing unmatched LED light quality with brilliant color-rendering options and offer pleasing and inspiring lighting palettes. Bridgelux Décor Series color points are available on Vero® SE Series, Vero® Series™ and V Series™ HD.

Décor Series Class A is based on human response testing, providing color points with a combined GAI and CRI metric.

Décor Series™ Ultra products provide a high CRI of 97 and a minimum Rg value of 91, which emphasizes the reds and color tones to which the human eye is most receptive - perfect for the most luxurious retail shops and world renowned museums. Décor Series Ultra is designed as a replacement for halogen.

Décor Series™ Showcase is the optimal solution for replacing ceramic metal halide lamps, incorporating the same pure white light with enhanced spectrum coverage and higher efficacy.

- · Efficacy of 125 lm/W typical
- · Compact high flux density light source
- · Uniform high quality illumination
- · Minimum 80, 90 and 95 CRI options
- Streamlined thermal path
- · ENERGY STAR® / ANSI compliant color binning structure with 3 SDCM options
- · More energy efficient than incandescent, halogen and fluorescent lamps
- · Low voltage DC operation
- · Instant light with unlimited dimming
- V, bin code backside marking

- · Enhanced optical control
- · Clean white light without pixelation
- · High quality true color reproduction
- · Significantly reduced thermal resistance and increased operating temperatures
- · Uniform consistent white light
- · Lower operating costs
- Easy to use with daylight and motion detectors to enable increased energy savings
- Reduced maintenance costs
- · Environmentally friendly, no disposal issue

Contents

Product Feature Map	2
Product Nomenclature	2
Product Selection Guide	3
Performance at Commonly Used Drive Currents	5
Electrical Characteristics	7
Eye Safety	8
Absolute Maximum Ratings	9
Performance Curves	10
Typical Radiation Pattern	12
Typical Color Spectrum	13
Mechanical Dimensions	14
Color Binning Information	15
Packaging and Labeling	16
Design Resources	18
Precautions	18
Disclaimers	18
About Bridgelux	19

Product Feature Map

Bridgelux arrays are fully engineered devices that provide consistent thermal and optical performance on an engineered mechanical platform. The V Series HD 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 HD family of products.

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

Product Selection Guide

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)
BXRH-27E1000-B-73	2700	80	350	1508	1297	36.4	12.7	118
BXRH-27G1000-B-73	2700	90	350	1254	1078	36.4	12.7	98
BXRH-27H1000-B-73	2700	97	350	1111	955	36.4	12.7	87
BXRH-30E1000-B-73	3000	80	350	1587	1365	36.4	12.7	125
BXRH-30G1000-B-73	3000	90	350	1333	1146	36.4	12.7	105
BXRH-30G100C-B-73	3000	90	350	1222	1051	36.4	12.7	96
BXRH-30H1000-B-73	3000	97	350	1174	1010	36.4	12.7	92
BXRH-35A1001-B-73 ^{8,9}	3500	93	350	1333	1146	36.4	12.7	105
BXRH-35G1000-B-73	3500	90	350	1365	1174	36.4	12.7	107
BXRH-40E1000-B-73	4000	80	350	1650	1419	36.4	12.7	130
BXRH-40G1000-B-73	4000	90	350	1397	1201	36.4	12.7	110

Notes for Table 1:

- 1. Nominal CCT as defined by ANSI C78.377-2011.
- 2. CRI values are typical for Decor Series Ultra and Decor Series Class A products. CRI values are minimums for all other products. Minimum Rg value for 80 CRI products is 0, the minimum Rg values for 97 CRI products is 91. Bridgelux maintains a ± 3 tolerance on CRI and 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.
- 8. Nominal CCT is defined by the Lighting Research Center's Class A definition. The center of the Class A color bin is on the corresponding isothermal line.
- 9. GAI value is 80. To help ensure optimal fixture level performance, GAI is measured at the fixture level, on axis, at a case temperature of 70°C. GAI may vary depending on fixture design and performance.

Product Selection Guide

Table 2: Selection Guide, Stabilized DC Performance (T₂ = 85°C) 45

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)
BXRH-27E1000-B-73	2700	80	350	1327	1141	35.4	12.4	107
BXRH-27G1000-B-73	2700	90	350	1103	949	35.4	12.4	89
BXRH-27H1000-B-73	2700	97	350	978	841	35.4	12.4	79
BXRH-30E1000-B-73	3000	80	350	1397	1201	35.4	12.4	113
BXRH-30G1000-B-73	3000	90	350	1173	1009	35.4	12.4	95
BXRH-30G100C-B-73	3000	90	350	1075	925	35.4	12.4	87
BXRH-30H1000-B-73	3000	97	350	1033	889	35.4	12.4	83
BXRH-35A1001-B-73 ^{7,8}	3500	93	350	1173	1009	35.4	12.4	95
BXRH-35G1000-B-73	3500	90	350	1201	1033	35.4	12.4	97
BXRH-40E1000-B-73	4000	80	350	1452	1249	35.4	12.4	117
BXRH-40G1000-B-73	4000	90	350	1229	1057	35.4	12.4	99

Notes for Table 2:

- 1. Nominal CCT as defined by ANSI C78.377-2011.
- 2. All CRI values are measured at T₂ = T_c = 25°C. CRI values are typical for Decor Series Ultra and Decor Series Class A products. 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 91. Bridgelux maintains a ± 3 tolerance on CRI and 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.
- 7. Nominal CCT is defined by the Lighting Research Center's Class A definition. The center of the Class A color bin is on the corresponding isothermal line.
- 8. GAI value is 80. To help ensure optimal fixture level performance, GAI is measured at the fixture level, on axis, at a case temperature of 70°C. GAI may vary depending on fixture design and performance.

Performance at Commonly Used Drive Currents

V Series HD LED arrays are tested to the specifications shown using the nominal drive currents in Table 1. V Series HD LED arrays 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 Figure 1 and the flux vs. current characteristics shown in Figure 2. 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	34.2	6.0	813	715	136
		250	35.2	8.8	1123	988	128
BXRH-27E1000-B-73	80	350	36.4	12.7	1508	1327	118
		440	37.3	16.4	1833	1613	112
		480	37.7	18.1	1970	1734	109
		175	34.2	6.0	676	595	113
		250	35.2	8.8	934	822	106
BXRH-27G1000-B-73	90	350	36.4	12.7	1254	1103	98
		440	37.3	16.4	1524	1341	93
		480	37.7	18.1	1638	1442	90
		175	34.2	6.0	599	527	100
		250	35.2	8.8	827	728	94
BXRH-27H1000-B-73	97 (t) (pical)	350	36.4	12.7	1111	978	87
	(typical) –	440	37.3	16.4	1351	1189	82
		480	37.7	18.1	1452	1277	80
	80	175	34.2	6.0	855	753	143
BXRH-30E1000-B-73		250	35.2	8.8	1182	1040	134
		350	36.4	12.7	1587	1397	125
		440	37.3	16.4	1930	1698	117
		480	37.7	18.1	2074	1825	114
		175	34.2	6.0	718	632	120
		250	35.2	8.8	993	874	113
BXRH-30G1000-B-73	90	350	36.4	12.7	1333	1173	105
		440	37.3	16.4	1621	1426	99
		480	37.7	18.1	1742	1533	96
		175	34.2	6.0	659	580	110
		250	35.2	8.8	910	801	103
BXRH-30G100C-B-73	90	350	36.4	12.7	1222	1075	96
		440	37.3	16.4	1486	1308	90
		480	37.7	18.1	1597	1405	88
		175	34.2	6.0	633	557	106
BXRH-30H1000-B-73		250	35.2	8.8	874	770	99
	97 (typical)	350	36.4	12.7	1174	1033	92
	(typical) –	440	37.3	16.4	1428	1257	87
		480	37.7	18.1	1535	1350	85
		175	34.2	6.0	718	632	120
		250	35.2	8.8	993	874	113
BXRH-35A1001-B-73	93 (typical)	350	36.4	12.7	1333	1173	105
	(typical) –	440	37.3	16.4	1621	1426	99
		480	37.7	18.1	1742	1533	96

Notes for Table 3:

- 1. Alternate drive currents 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.

Performance at Commonly Used Drive Currents

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 = 25°C (lm/W)
		175	34.2	6.0	736	647	123
		250	35.2	8.8	1016	894	116
BXRH-35G1000-B-73	90	350	36.4	12.7	1365	1201	107
		440	37.3	16.4	1659	1460	101
		480	37.7	18.1	1783	1569	98
		175	34.2	6.0	889	783	149
		250	35.2	8.8	1229	1082	140
BXRH-40E1000-B-73	80	350	36.4	12.7	1650	1452	130
		440	37.3	16.4	2007	1766	122
		480	37.7	18.1	2157	1898	119
		175	34.2	6.0	753	662	126
		250	35.2	8.8	1040	915	118
BXRH-40G1000-B-73	90	350	36.4	12.7	1397	1229	110
		440	37.3	16.4	1698	1494	103
		480	37.7	18.1	1825	1606	101

Notes for Table 3:

- 1. Alternate drive currents 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.

Electrical Characteristics

Table 4: Electrical Characteristics

			Forward Voltage Pulsed, T _c = 25°C (V) ^{1,2,3,8}			Typical Thermal	Driver Selection Voltages ⁷ (V)	
Part Number	Drive Current (mA)	Minimum	Typical	Maximum	of Forward Voltage⁴ ∆V _₹ ∕∆T _c (mV/°C)	Resistance Junction to Case ^{5,6} R _{j-c} (°C/W)	V _r Min. Hot T _c = 105°C (V)	' V _r Max. Cold T _c = -40°C (V)
DVDI I	350	34.1	36.4	39.1	-16.2	0.36	32.8	40.2
BXRH-xxx100x-B-73	480	35.2	37.8	40.4	-16.2	0.39	33.9	41.5

Notes for Table 4:

- 1. Parts are tested in pulsed conditions, $T_{\rm c}$ = 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.
- 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 500 V. The working voltage designated for the insulation is 50V 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 ³	CCT ^{1,3}		
rait Nullibei	(mA)	2700K/3000K	4000K²	
DVDI I 4000 D 70	350	RG1	RG2	
BXRH-xxx100x-B-73	480	RG1	RG2	

Notes for Table 5:

- 1. Eye safety classification for the use of Bridgelux V Series HD 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, $\rm E_{thr}$ = 1760 lx.
- 3. Please contact your Bridgelux sales representative for E_{thr} values at specific drive currents and CCTs not listed.

Absolute Maximum Ratings

Table 6: Maximum Ratings

Parameter	Maximum Rating
LED Junction Temperature (T _j)	125°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
Maximum Drive Current ³	480mA
Maximum Peak Pulsed Drive Current ⁴	68omA
Maximum Reverse Voltage⁵	-60V

Notes for Table 6:

- 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 product warranty will be void.
- 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: Drive Current vs. Voltage²

Figure 3: Typical DC Flux vs. Case Temperature³

Figure 5: Typical DC ccy Shift vs. Case Temperature⁴

Notes for Figures 1-5:

- 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 T₁ (junction temperature) T_c (case temperature) 25°C.
- 3. Characteristics shown for warm white based on 3000K and 80 CRI. Characteristics shown for neutral white based on 4000K and 80 CRI. Characteristics shown for warm white includes Decor Series Class A
- 4. For other color SKUs, the shift in color will vary. Please contact your Bridgelux Sales Representative for more information.

Figure 2: Typical Relative Flux vs. Current^{1,2}

Figure 4: Typical DC ccx Shift vs. Case Temperature⁴

Performance Curves

Figure 6: 2700K, 97 CRI Color Shift vs. Case Temperature¹

Figure 8: 3500K Class A Color Shift vs. Case Temperature¹

Notes for Figures 6-9:

- 1. Measurements made under DC test conditions at the nominal drive current.
- 2. Typical color shift is shown with a tolerance of ±0.002.
- 3. Characteristics shown for Decor Series Showcase products, BXRH-30G100C-x-73 $\,$

Figure 7: 3000K, 97 CRI Color Shift vs. Case Temperature¹

Figure 9: 3000K, 90 CRI Color Shift vs. Case Temperature³

Typical Radiation Pattern

Figure 10: Typical Spatial Radiation Pattern

Notes for Figure 10:

- 1. Typical viewing angle is 120°.
- 2. The viewing angle is defined as the off axis angle from the centerline where intensity is ½ of the peak value.

Figure 11: Typical Polar Radiation Pattern

Typical Color Spectrum

Figure 12: Typical Color Spectrum

Notes for Figure 12:

- 1. Color spectra measured at nominal current for T_j = T_c = 25°C.
- 2. Color spectra shown is 2700K and 80 CRI.
- 3. Color spectra shown is 3000K and 80 CRI.
- 4. Color spectra shown is 4000K and 80 CRI.

Figure 13: Typical Color Spectrum for Décor Series

Note for Figure 13:

1. Color spectra measured at nominal current for T_i = T_c = 25°C.

Mechanical Dimensions

Figure 14: Drawing for V6 HD LED Array

Notes for Figure 14:

- 1. Drawings are not to scale.
- 2. Drawing dimensions are in millimeters.
- 3. Unless otherwise specified, tolerances are ±0.1mm.
- 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 \pm 0.2mm.
- 7. Bridgelux maintains a flatness of 0.10mm across the mounting surface of the array.

Color Binning Information

Figure 15: Warm and Neutral White Test Bins in xy Color Space

Note: Pulsed Test Conditions, $T_c = 25^{\circ}C$

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

Bin Code	2700K	3000K1	3500K1	4000K¹
ANSI Bin (for reference only)	(2580K - 2870K)	(2870K - 3220K)	(3220K - 3710K)	(3710K - 4260K)
73 (3 SDCM)	(2651K - 2794K)	(2968K - 3136K)	(3369K - 3586K)	(3851K - 4130K)
Center Point (x,y)	(0.4578, 0.4101)	(0.4338, 0.403) (0.4465, 0.4024)²	(0.4073, 0.3917)	(0.3818, 0.3797)

Notes for Table 7:

2. Center Point for Decor Series Showcase.

^{1.} Color Binning information excludes Décor Series Class A products. Please contact your Bridgelux Sales Representative for more information.

Packaging and Labeling

Figure 16: V6 HD Packaging Tube

Notes for Figure 16:

- 1. Each tube holds 35 V6 HD 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 15.4 (W) \times 8.3 (H) \times 430 (L) mm. Dimensions for the anti-static bag are 75 (W) \times 615 (L) \times 0.075 (T) mm. Dimensions for the shipping box are 58.7 \times 13.3 \times 7.9 cm

Packaging and Labeling

Figure 17: V Series HD 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 HD 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

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 HD LED array during operation. Allow the array to cool for a sufficient period of time before handling. The V Series HD LED array may reach elevated temperatures such that could burn skin when touched

3D CAD Models

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

LM8₀

LM80 testing is ongoing. Please contact your Bridgelux sales representative for additional information.

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: We Build Light That Transforms

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