
1

Bridgelux® Gen 8 Vero® 29 Array
Product Data Sheet DS423

Introduction

The Vero® Series is a revolutionary advancement in chip on board (COB) light source technology and innovation, simplifying
the luminaire design and manufacturing processes. Vero Chip on Board (COB) LED arrays are available in four LES
configurations, engineered to enable new degrees of flexibility and reliability over a broad range of electrical currents. Vero
arrays deliver increased lumen density to enable improved beam control and precision lighting with 2 and 3 SDCM color
control standard for clean and consistent uniform lighting.

Vero products include an onboard connector port that enables a solder-free electrical interconnect, and simple mounting
features for plug-and-play installation.

V
e

ro
®
 S

e
rie

s

Features

•	 On board connector port

•	 Top side part number markings

•	 Efficacy of 185 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 (backside marking)

•	 Thermally isolated solder pads

•	 10-Year warranty

Benefits

•	 Solder free installation and field upgradability

•	 Improved inventory management and quality control

•	 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

•	 Enhanced ease of use and installation

•	 Design with confidence

1

Contents

Product Feature Map 2

Product Nomenclature 2

Product Selection Guide 3

Performance at Commonly Used Drive Currents 7

Electrical Characteristics 17

Eye Safety 18

Absolute Maximum Ratings 19

Performance Curves 20

Typical Radiation Pattern 22

Typical Color Spectrum 23

Mechanical Dimensions 24

Color Binning Information 25

Packaging and Labeling 26

Design Resources 28

Precautions 28

Disclaimers 28

About Bridgelux 29

2

Product Feature Map

Product Nomenclature

The part number designation for Bridgelux Vero LED arrays is explained as follows:

	 1 2 3 4 	 5 6	 7	 8 9 10 11 –	 12 –	 13 14

Product Family CCT Bin Options

2 = 2 SDCM
3 = 3 SDCM
4 = 4 SDCM

CRI.
C = 70 CRI min.
E = 80 CRI min.
G = 90 CRI min.
H = 97 CRI typ.

Array Configuration

27 = 2,700K
30 = 3,000K
35 = 3,500K
40 = 4,000K
50 = 5,000K
57 = 5,700K
65 = 6,500K

	 BXRC	 –	 30	 E 	10K 0	 –	 C 	– 8 3

Color Targeting Designator
0 = Cold Targeted
1 = Hot Targeted

Gen. 8Nominal CCT

Flux Indicator
10Kx = 10,000 lm

Vero 29 is the largest form factor in the Vero family of
next generation solid state light sources. In addition to
delivering the performance and light quality required
for many lighting applications, Vero incorporates several

features to simplify the design integration and
manufacturing process, accelerate time to market and
reduce system costs. Please visit www.bridgelux.com for
more information on the Vero Series family of products.

Mounting holes

Polarity indication marks simplify
manufacturing operator instructions

2D Bar code provides full
manufacturing traceability

Solderless connector port enables simplified
manufacturing processes, reduced inventory

carrying costs and can enable field upgradability

Thermally isolated solder pads reduce
manufacturing cycle time and complexity

Tc Measurement point

Top side part number marking improves
inventory management and outgoing
quality control

Radial die configuration improves lumen
density and beam control

Optional Molex Pico-EZmate™ connector harness
(sold separately)

3

Product Selection Guide

The following product configurations are available:

Table 1: Selection Guide, Pulsed Measurement Data (Tj = Tc = 25°C)

Part Number
Nominal

CCT1

(K)
CRI2

Nominal Drive
Current3

(mA)

Typical Pulsed
Flux4,5,6

Tc = 25ºC
(lm)

Minimum
Pulsed Flux6,7

Tc = 25ºC
(lm)

Typical Vf
(V)

Typical
Power

(W)

Typical
Efficacy
(lm/W)

BXRC-27E10K0-B-8x 2700 80 1400 12247 11022 50.2 70.3 174

BXRC-27E10K0-C-8x 2700 80 1300 15099 13589 66.7 86.7 174

BXRC-27E10K0-D-8x 2700 80 1700 10771 9694 36.4 61.9 174

BXRC-27G10K0-B-8x 2700 90 1400 10103 9093 50.2 70.3 144

BXRC-27G10K0-C-8x 2700 90 1300 12457 11211 66.7 86.7 144

BXRC-27G10K0-D-8x 2700 90 1700 8886 7997 36.4 61.9 144

BXRC-27G1KH0-B-8x 2700 90 1400 10540 9486 50.2 70.3 150

BXRC-27G1KH0-C-8x 2700 90 1300 12995 11695 66.7 86.7 150

BXRC-27G1KH0-D-8x 2700 90 1700 9270 8343 36.4 61.9 150

BXRC-27H10K0-B-8x 2700 97 1400 8955 8060 50.2 70.3 127

BXRC-27H10K0-C-8x 2700 97 1300 11041 9937 66.7 86.7 127

BXRC-27H10K0-D-8x 2700 97 1700 7876 7089 36.4 61.9 127

BXRC-30C10K1-B-8x 3000 70 1400 13624 12262 50.2 70.3 194

BXRC-30C10K1-C-8x 3000 70 1300 16798 15118 66.7 86.7 194

BXRC-30C10K1-D-8x 3000 70 1700 11983 10784 36.4 61.9 194

BXRC-30E10K0-B-8x 3000 80 1400 13012 11711 50.2 70.3 185

BXRC-30E10K0-C-8x 3000 80 1300 16043 14439 66.7 86.7 185

BXRC-30E10K0-D-8x 3000 80 1700 11444 10300 36.4 61.9 185

BXRC-30G10K0-B-8x 3000 90 1400 10563 9506 50.2 70.3 150

BXRC-30G10K0-C-8x 3000 90 1300 13023 11721 66.7 86.7 150

BXRC-30G10K0-D-8x 3000 90 1700 9290 8361 36.4 61.9 150

BXRC-30G1KH0-B-8x 3000 90 1400 11060 9954 50.2 70.3 157

BXRC-30G1KH0-C-8x 3000 90 1300 13637 12273 66.7 86.7 157

BXRC-30G1KH0-D-8x 3000 90 1700 9727 8755 36.4 61.9 157

BXRC-30H10K0-B-8x 3000 97 1400 9568 8611 50.2 70.3 136

BXRC-30H10K0-C-8x 3000 97 1300 11796 10617 66.7 86.7 136

BXRC-30H10K0-D-8x 3000 97 1700 8415 7573 36.4 61.9 136

BXRC-35E10K0-B-8x 3500 80 1400 13318 11986 50.2 70.3 190

BXRC-35E10K0-C-8x 3500 80 1300 16420 14778 66.7 86.7 189

BXRC-35E10K0-D-8x 3500 80 1700 11713 10542 36.4 61.9 189

BXRC-35G10K0-B-8x 3500 90 1400 10945 9851 50.2 70.3 156

BXRC-35G10K0-C-8x 3500 90 1300 13495 12145 66.7 86.7 156

BXRC-35G10K0-D-8x 3500 90 1700 9626 8664 36.4 61.9 156

BXRC-40C10K1-B-8x 4000 70 1400 14007 12606 50.2 70.3 199

BXRC-40C10K1-C-8x 4000 70 1300 17270 15543 66.7 86.7 199

BXRC-40C10K1-D-8x 4000 70 1700 12319 11087 36.4 61.9 199

Notes for Table 1:
1.	 Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to Tc = 85°C.
2.	 CRI values are minimums for all products. Minimum R9 value for 80 CRI products is 0, the minimum R9 values for 90 CRI products is 50. the minimum R9

value for 97 CRI products is 93. Bridgelux maintains a ±3 tolerance on CRI and R9 values.
3.	 Drive current is referred to as nominal drive current.
4.	 Products tested under pulsed condition (10ms pulse width) at nominal drive current where Tj (junction temperature) = Tc (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.

4

Product Selection Guide

Table 1: Selection Guide, Pulsed Measurement Data (Tj = Tc = 25°C) (continued)

Part Number
Nominal

CCT1
(K)

CRI2
Nominal Drive

Current3
(mA)

Typical Pulsed
Flux4,5,6

Tc = 25ºC
(lm)

Minimum
Pulsed Flux6,7

Tc = 25ºC
(lm)

Typical Vf
(V)

Typical
Power

(W)

Typical
Efficacy
(lm/W)

BXRC-40E10K0-B-8x 4000 80 1400 13395 12055 50.2 70.3 191

BXRC-40E10K0-C-8x 4000 80 1300 16515 14863 66.7 86.7 190

BXRC-40E10K0-D-8x 4000 80 1700 11781 10603 36.4 61.9 190

BXRC-40G10K0-B-8x 4000 90 1400 11175 10058 50.2 70.3 159

BXRC-40G10K0-C-8x 4000 90 1300 13778 12400 66.7 86.7 159

BXRC-40G10K0-D-8x 4000 90 1700 9828 8846 36.4 61.9 159

BXRC-50C10K1-B-8x 5000 70 1400 14084 12675 50.2 70.3 200

BXRC-50C10K1-C-8x 5000 70 1300 17364 15628 66.7 86.7 200

BXRC-50C10K1-D-8x 5000 70 1700 12386 11148 36.4 61.9 200

BXRC-50E10K1-B-8x 5000 80 1400 13548 12193 50.2 70.3 193

BXRC-50E10K1-C-8x 5000 80 1300 16704 15033 66.7 86.7 193

BXRC-50E10K1-D-8x 5000 80 1700 11915 10724 36.4 61.9 193

BXRC-50G10K1-B-8x 5000 90 1400 11711 10540 50.2 70.3 167

BXRC-50G10K1-C-8x 5000 90 1300 14439 12995 66.7 86.7 167

BXRC-50G10K1-D-8x 5000 90 1700 10300 9270 36.4 61.9 166

BXRC-57C10K1-B-8x 5700 70 1400 13701 12331 50.2 70.3 195

BXRC-57C10K1-C-8x 5700 70 1300 16892 15203 66.7 86.7 195

BXRC-57C10K1-D-8x 5700 70 1700 12050 10845 36.4 61.9 195

BXRC-57E10K1-B-8x 5700 80 1400 13012 11711 50.2 70.3 185

BXRC-57E10K1-C-8x 5700 80 1300 16043 14439 66.7 86.7 185

BXRC-57E10K1-D-8x 5700 80 1700 11444 10300 36.4 61.9 185

BXRC-65C10K1-B-8x 6500 70 1400 13701 12331 50.2 70.3 195

BXRC-65C10K1-C-8x 6500 70 1300 16892 15203 66.7 86.7 195

BXRC-65C10K1-D-8x 6500 70 1700 12050 10845 36.4 61.9 195

BXRC-65E10K1-B-8x 6500 80 1400 13165 11849 50.2 70.3 187

BXRC-65E10K1-C-8x 6500 80 1300 16232 14609 66.7 86.7 187

BXRC-65E10K1-D-8x 6500 80 1700 11579 10421 36.4 61.9 187

Notes for Table 1:
1.	 Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to Tc = 85°C.
2.	 CRI values are minimums for all products. Minimum R9 value for 80 CRI products is 0, the minimum R9 values for 90 CRI products is 50.the minimum R9 value

for 97 CRI products is 93. Bridgelux maintains a ±3 tolerance on CRI and R9 values.
3.	 Drive current is referred to as nominal drive current.
4.	 Products tested under pulsed condition (10ms pulse width) at nominal drive current where Tj (junction temperature) = Tc (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.

5

Product Selection Guide

Table 2: Selection Guide, Stabilized DC Performance (Tc = 85°C) 4,5

Part Number Nominal CCT1
(K) CRI2

Nominal Drive
Current3

(mA)

Typical DC
Flux4,5

Tc = 85ºC
(lm)

Minimum DC
Flux6

Tc = 85ºC
(lm)

Typical Vf
(V)

Typical
Power

(W)

Typical
Efficacy
(lm/W)

BXRC-27E10K0-B-8x 2700 80 1400 11022 9920 49.2 68.9 160

BXRC-27E10K0-C-8x 2700 80 1300 13589 12230 65.4 85.0 160

BXRC-27E10K0-D-8x 2700 80 1700 9694 8724 35.7 60.7 160

BXRC-27G10K0-B-8x 2700 90 1400 9093 8184 49.2 68.9 132

BXRC-27G10K0-C-8x 2700 90 1300 11211 10090 65.4 85.0 132

BXRC-27G10K0-D-8x 2700 90 1700 7997 7198 35.7 60.7 132

BXRC-27G1KH0-B-8x 2700 90 1400 9486 8537 49.2 68.9 138

BXRC-27G1KH0-C-8x 2700 90 1300 11695 10526 65.4 85.0 138

BXRC-27G1KH0-D-8x 2700 90 1700 8343 7508 35.7 60.7 138

BXRC-27H10K0-B-8x 2700 97 1400 8060 7254 49.2 68.9 117

BXRC-27H10K0-C-8x 2700 97 1300 9937 8944 65.4 85.0 117

BXRC-27H10K0-D-8x 2700 97 1700 7089 6380 35.7 60.7 117

BXRC-30C10K1-B-8x 3000 70 1400 12262 11036 49.2 68.9 178

BXRC-30C10K1-C-8x 3000 70 1300 15118 13606 65.4 85.0 178

BXRC-30C10K1-D-8x 3000 70 1700 10784 9706 35.7 60.7 178

BXRC-30E10K0-B-8x 3000 80 1400 11711 10540 49.2 68.9 170

BXRC-30E10K0-C-8x 3000 80 1300 14439 12995 65.4 85.0 170

BXRC-30E10K0-D-8x 3000 80 1700 10300 9270 35.7 60.7 170

BXRC-30G10K0-B-8x 3000 90 1400 9506 8556 49.2 68.9 138

BXRC-30G10K0-C-8x 3000 90 1300 11721 10549 65.4 85.0 138

BXRC-30G10K0-D-8x 3000 90 1700 8361 7525 35.7 60.7 138

BXRC-30G1KH0-B-8x 3000 90 1400 9954 8959 49.2 68.9 144

BXRC-30G1KH0-C-8x 3000 90 1300 12273 11046 65.4 85.0 144

BXRC-30G1KH0-D-8x 3000 90 1700 8755 7879 35.7 60.7 144

BXRC-30H10K0-B-8x 3000 97 1400 8611 7750 49.2 68.9 125

BXRC-30H10K0-C-8x 3000 97 1300 10617 9555 65.4 85.0 125

BXRC-30H10K0-D-8x 3000 97 1700 7573 6816 35.7 60.7 125

BXRC-35E10K0-B-8x 3500 80 1400 11986 10788 49.2 68.9 174

BXRC-35E10K0-C-8x 3500 80 1300 14778 13301 65.4 85.0 174

BXRC-35E10K0-D-8x 3500 80 1700 10542 9488 35.7 60.7 174

BXRC-35G10K0-B-8x 3500 90 1400 9851 8866 49.2 68.9 143

BXRC-35G10K0-C-8x 3500 90 1300 12145 10931 65.4 85.0 143

BXRC-35G10K0-D-8x 3500 90 1700 8664 7797 35.7 60.7 143

BXRC-40C10K1-B-8x 4000 70 1400 12606 11346 49.2 68.9 183

BXRC-40C10K1-C-8x 4000 70 1300 15543 13989 65.4 85.0 183

BXRC-40C10K1-D-8x 4000 70 1700 11087 9978 35.7 60.7 183

Notes for Table 2:
1. Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to Tc = 85°C.
2.	 All CRI values are measured at Tj = Tc = 25°C. CRI values are minimums for all products. Minimum R9 value for 80 CRI products is 0, the minimum R9 values

for 90 CRI products is 50. the minimum R9 value for 97 CRI products is 93. Bridgelux maintains a ±3 tolerance on CRI and R9 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.

6

Product Selection Guide

Table 2: Selection Guide, Stabilized DC Performance (Tc = 85°C) 4,5 (continued)

Part Number Nominal CCT1
(K) CRI2

Nominal Drive
Current3

(mA)

Typical DC
Flux4,5

Tc = 85ºC
(lm)

Minimum DC
Flux6

Tc = 85ºC
(lm)

Typical Vf
(V)

Typical
Power

(W)

Typical
Efficacy
(lm/W)

BXRC-40E10K0-B-8x 4000 80 1400 12055 10850 49.2 68.9 175

BXRC-40E10K0-C-8x 4000 80 1300 14863 13377 65.4 85.0 175

BXRC-40E10K0-D-8x 4000 80 1700 10603 9542 35.7 60.7 175

BXRC-40G10K0-B-8x 4000 90 1400 10058 9052 49.2 68.9 146

BXRC-40G10K0-C-8x 4000 90 1300 12400 11160 65.4 85.0 146

BXRC-40G10K0-D-8x 4000 90 1700 8846 7961 35.7 60.7 146

BXRC-50C10K1-B-8x 5000 70 1400 12675 11408 49.2 68.9 184

BXRC-50C10K1-C-8x 5000 70 1300 15628 14065 65.4 85.0 184

BXRC-50C10K1-D-8x 5000 70 1700 11148 10033 35.7 60.7 184

BXRC-50E10K1-B-8x 5000 80 1400 12193 10974 49.2 68.9 177

BXRC-50E10K1-C-8x 5000 80 1300 15033 13530 65.4 85.0 177

BXRC-50E10K1-D-8x 5000 80 1700 10724 9651 35.7 60.7 177

BXRC-50G10K1-B-8x 5000 90 1400 10540 9486 49.2 68.9 153

BXRC-50G10K1-C-8x 5000 90 1300 12995 11695 65.4 85.0 153

BXRC-50G10K1-D-8x 5000 90 1700 9270 8343 35.7 60.7 153

BXRC-57C10K1-B-8x 5700 70 1400 12331 11098 49.2 68.9 179

BXRC-57C10K1-C-8x 5700 70 1300 15203 13683 65.4 85.0 179

BXRC-57C10K1-D-8x 5700 70 1700 10845 9760 35.7 60.7 179

BXRC-57E10K1-B-8x 5700 80 1400 11711 10540 49.2 68.9 170

BXRC-57E10K1-C-8x 5700 80 1300 14439 12995 65.4 85.0 170

BXRC-57E10K1-D-8x 5700 80 1700 10300 9270 35.7 60.7 170

BXRC-65C10K1-B-8x 6500 70 1400 12331 11098 49.2 68.9 179

BXRC-65C10K1-C-8x 6500 70 1300 15203 13683 65.4 85.0 179

BXRC-65C10K1-D-8x 6500 70 1700 10845 9760 35.7 60.7 179

BXRC-65E10K1-B-8x 6500 80 1400 11849 10664 49.2 68.9 172

BXRC-65E10K1-C-8x 6500 80 1300 14609 13148 65.4 85.0 172

BXRC-65E10K1-D-8x 6500 80 1700 10421 9379 35.7 60.7 172

Notes for Table 2:
1.	 Nominal CCT as defined by ANSI C78.377-2011. Products with a CCT of 5000K-6500K are hot targeted to Tc = 85°C.
2.	 All CRI values are measured at Tj = Tc = 25°C. CRI values are minimums for all products. Minimum R9 value for 80 CRI products is 0, the minimum R9 values

for 90 CRI products is 50. the minimum R9 value for 97 CRI products is 93. Bridgelux maintains a ±3 tolerance on CRI and R9 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

Performance at Commonly Used Drive Currents

Vero LED arrays are tested to the specifications shown using the nominal drive currents in Table 1. Vero 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 & 3 and the flux vs. current

characteristics shown in Figures 4, 5 & 6. 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 Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-27E10K0-B-8x 80

700 48.5 34.0 6175 5558 182
1050 49.4 51.9 9223 8301 178
1400 50.2 70.3 12247 11022 174
1800 51.2 92.1 15496 13946 168
2800 53.3 149.1 23309 20978 156
4750 56.6 268.8 36738 33064 137

BXRC-27E10K0-C-8x 80

650 64.4 41.9 7614 6852 182
975 65.6 64.0 11372 10235 178

1300 66.7 86.7 15099 13589 174
1710 68.0 116.4 19521 17569 168
2600 70.7 183.9 28739 25865 156
4750 75.8 360.1 48070 43263 134

BXRC-27E10K0-D-8x 80

850 35.1 29.9 5431 4888 182
1275 35.8 45.6 8112 7301 178
1700 36.4 61.9 10771 9694 174
2100 36.9 77.6 13122 11810 169
3400 38.6 131.1 20500 18450 156
5500 40.7 224.1 31080 27972 139

BXRC-27G10K0-B-8x 90

700 48.5 34.0 5095 4585 150

1050 49.4 51.9 7609 6848 147
1400 50.2 70.3 10103 9093 144

1800 51.2 92.1 12784 11506 139
2800 53.3 149.1 19230 17307 129
4750 56.6 268.8 30308 27278 113

BXRC-27G10K0-C-8x 90

650 64.4 41.9 6281 5653 150
975 65.6 64.0 9382 8444 147

1300 66.7 86.7 12457 11211 144

1710 68.0 116.4 16105 14494 138
2600 70.7 183.9 23709 21338 129
4750 75.8 360.1 39658 35692 110

BXRC-27G10K0-D-8x 90

850 35.1 29.9 4481 4033 150
1275 35.8 45.6 6692 6023 147
1700 36.4 61.9 8886 7997 144

2100 36.9 77.6 10826 9743 140
3400 38.6 131.1 16913 15221 129
5500 40.7 224.1 25641 23077 114

Notes for Table 3:
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.

8

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-27G1KH0-B-8x 90

700 48.5 34.0 5315 4783 156
1050 49.4 51.9 7938 7144 153
1400 50.2 70.3 10540 9486 150

1800 51.2 92.1 13336 12002 145
2800 53.3 149.1 20060 18054 135
4750 56.6 268.8 31617 28456 118

BXRC-27G1KH0-C-8x 90

650 64.4 41.9 6553 5897 156
975 65.6 64.0 9787 8808 153

1300 66.7 86.7 12995 11695 150
1710 68.0 116.4 16800 15120 144
2600 70.7 183.9 24733 22260 135
4750 75.8 360.1 41370 37233 115

BXRC-27G1KH0-D-8x 90

850 35.1 29.9 4674 4207 156
1275 35.8 45.6 6981 6283 153
1700 36.4 61.9 9270 8343 150
2100 36.9 77.6 11294 10164 146
3400 38.6 131.1 17643 15879 135
5500 40.7 224.1 26748 24073 119

BXRC-27H10K0-B-8x 97 typ.

700 48.5 34.0 4516 4064 133

1050 49.4 51.9 6745 6070 130
1400 50.2 70.3 8955 8060 127
1800 51.2 92.1 11331 10198 123
2800 53.3 149.1 17045 15340 114
4750 56.6 268.8 26864 24178 100

BXRC-27H10K0-C-8x 97 typ.

650 64.4 41.9 5568 5011 133
975 65.6 64.0 8316 7484 130

1300 66.7 86.7 11041 9937 127
1710 68.0 116.4 14275 12847 123
2600 70.7 183.9 21015 18914 114
4750 75.8 360.1 35151 31636 98

BXRC-27H10K0-D-8x 97 typ.

850 35.1 29.9 3972 3574 133
1275 35.8 45.6 5932 5339 130
1700 36.4 61.9 7876 7089 127

2100 36.9 77.6 9596 8636 124
3400 38.6 131.1 14991 13492 114
5500 40.7 224.1 22727 20454 101

Notes for Table 3:
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.

9

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

Performance at Commonly Used Drive Currents

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-30C10K1-B-8x 70

700 48.5 34.0 6870 6183 202
1050 49.4 51.9 10261 9235 198
1400 50.2 70.3 13624 12262 194

1800 51.2 92.1 17239 15515 187
2800 53.3 149.1 25931 23338 174
4750 56.6 268.8 40871 36783 152

BXRC-30C10K1-C-8x 70

650 64.4 41.9 8470 7623 202
975 65.6 64.0 12651 11386 198

1300 66.7 86.7 16798 15118 194
1710 68.0 116.4 21717 19545 187
2600 70.7 183.9 31972 28775 174
4750 75.8 360.1 53478 48130 149

BXRC-30C10K1-D-8x 70

850 35.1 29.9 6042 5438 202
1275 35.8 45.6 9025 8122 198
1700 36.4 61.9 11983 10784 194
2100 36.9 77.6 14599 13139 188
3400 38.6 131.1 22806 20526 174
5500 40.7 224.1 34576 31119 154

BXRC-30E10K0-B-8x 80

700 48.5 34.0 6561 5905 193

1050 49.4 51.9 9800 8820 189
1400 50.2 70.3 13012 11711 185
1800 51.2 92.1 16464 14818 179
2800 53.3 149.1 24766 22289 166
4750 56.6 268.8 39034 35130 145

BXRC-30E10K0-C-8x 80

650 64.4 41.9 8090 7281 193
975 65.6 64.0 12083 10874 189

1300 66.7 86.7 16043 14439 185
1710 68.0 116.4 20741 18667 178
2600 70.7 183.9 30535 27481 166
4750 75.8 360.1 51074 45967 142

BXRC-30E10K0-D-8x 80

850 35.1 29.9 5771 5194 193
1275 35.8 45.6 8619 7757 189
1700 36.4 61.9 11444 10300 185

2100 36.9 77.6 13943 12548 180
3400 38.6 131.1 21781 19603 166
5500 40.7 224.1 33022 29720 147

BXRC-30G10K0-B-8x 90

700 48.5 34.0 5326 4794 157
1050 49.4 51.9 7955 7160 153
1400 50.2 70.3 10563 9506 150

1800 51.2 92.1 13365 12029 145
2800 53.3 149.1 20104 18094 135
4750 56.6 268.8 31686 28518 118

Notes for Table 3:
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.

10

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-30G10K0-C-8x 90

650 64.4 41.9 6567 5910 157
975 65.6 64.0 9808 8827 153

1300 66.7 86.7 13023 11721 150

1710 68.0 116.4 16837 15153 145
2600 70.7 183.9 24787 22308 135
4750 75.8 360.1 41460 37314 115

BXRC-30G10K0-D-8x 90

850 35.1 29.9 4684 4216 157
1275 35.8 45.6 6997 6297 153
1700 36.4 61.9 9290 8361 150
2100 36.9 77.6 11318 10186 146
3400 38.6 131.1 17681 15913 135
5500 40.7 224.1 26806 24126 120

BXRC-30G1KH0-B-8x 90

700 48.5 34.0 5577 5019 164
1050 49.4 51.9 8330 7497 161
1400 50.2 70.3 11060 9954 157
1800 51.2 92.1 13995 12595 152
2800 53.3 149.1 21051 18946 141
4750 56.6 268.8 33179 29861 123

BXRC-30G1KH0-C-8x 90

650 64.4 41.9 6876 6189 164

975 65.6 64.0 10270 9243 161
1300 66.7 86.7 13637 12273 157
1710 68.0 116.4 17630 15867 152
2600 70.7 183.9 25955 23359 141
4750 75.8 360.1 43413 39072 121

BXRC-30G1KH0-D-8x 90

850 35.1 29.9 4905 4415 164
1275 35.8 45.6 7326 6594 161
1700 36.4 61.9 9727 8755 157
2100 36.9 77.6 11851 10666 153
3400 38.6 131.1 18514 16663 141
5500 40.7 224.1 28069 25262 125

BXRC-30H10K0-B-8x 97 typ.

700 48.5 34.0 4825 4342 142
1050 49.4 51.9 7206 6485 139
1400 50.2 70.3 9568 8611 136

1800 51.2 92.1 12106 10895 131
2800 53.3 149.1 18210 16389 122
4750 56.6 268.8 28701 25831 107

BXRC-30H10K0-C-8x 97 typ.

650 64.4 41.9 5948 5354 142
975 65.6 64.0 8884 7996 139

1300 66.7 86.7 11796 10617 136

1710 68.0 116.4 15251 13726 131
2600 70.7 183.9 22452 20207 122
4750 75.8 360.1 37554 33799 104

Notes for Table 3:
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.

11

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-30H10K0-D-8x 97 typ.

850 35.1 29.9 4243 3819 142
1275 35.8 45.6 6337 5704 139
1700 36.4 61.9 8415 7573 136

2100 36.9 77.6 10252 9227 132
3400 38.6 131.1 16016 14414 122
5500 40.7 224.1 24281 21853 108

BXRC-35E10K0-B-8x 80

700 48.5 34.0 6716 6044 198
1050 49.4 51.9 10030 9027 193
1400 50.2 70.3 13318 11986 189
1800 51.2 92.1 16852 15166 183
2800 53.3 149.1 25349 22814 170
4750 56.6 268.8 39952 35957 149

BXRC-35E10K0-C-8x 80

650 64.4 41.9 8280 7452 198
975 65.6 64.0 12367 11130 193

1300 66.7 86.7 16420 14778 189
1710 68.0 116.4 21229 19106 182
2600 70.7 183.9 31253 28128 170
4750 75.8 360.1 52276 47048 145

BXRC-35E10K0-D-8x 80

850 35.1 29.9 5906 5316 198

1275 35.8 45.6 8822 7940 193
1700 36.4 61.9 11713 10542 189
2100 36.9 77.6 14271 12844 184
3400 38.6 131.1 22294 20065 170
5500 40.7 224.1 33799 30419 151

BXRC-35G10K0-B-8x 90

700 48.5 34.0 5519 4967 162
1050 49.4 51.9 8243 7419 159
1400 50.2 70.3 10945 9851 156
1800 51.2 92.1 13849 12464 150
2800 53.3 149.1 20832 18749 140
4750 56.6 268.8 32834 29551 122

BXRC-35G10K0-C-8x 90

650 64.4 41.9 6805 6124 162
975 65.6 64.0 10164 9147 159

1300 66.7 86.7 13495 12145 156

1710 68.0 116.4 17447 15702 150
2600 70.7 183.9 25685 23117 140
4750 75.8 360.1 42962 38666 119

BXRC-35G10K0-D-8x 90

850 35.1 29.9 4854 4369 162
1275 35.8 45.6 7250 6525 159
1700 36.4 61.9 9626 8664 156

2100 36.9 77.6 11728 10555 151
3400 38.6 131.1 18322 16490 140
5500 40.7 224.1 27778 25000 124

Notes for Table 3:
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.

12

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-40C10K1-B-8x 70

700 48.5 34.0 7063 6357 208
1050 49.4 51.9 10549 9494 203
1400 50.2 70.3 14007 12606 199

1800 51.2 92.1 17723 15951 192
2800 53.3 149.1 26660 23994 179
4750 56.6 268.8 42019 37817 156

BXRC-40C10K1-C-8x 70

650 64.4 41.9 8708 7838 208
975 65.6 64.0 13007 11706 203

1300 66.7 86.7 17270 15543 199
1710 68.0 116.4 22327 20094 192
2600 70.7 183.9 32870 29583 179
4750 75.8 360.1 54980 49482 153

BXRC-40C10K1-D-8x 70

850 35.1 29.9 6212 5591 208
1275 35.8 45.6 9278 8350 203
1700 36.4 61.9 12319 11087 199
2100 36.9 77.6 15009 13508 193
3400 38.6 131.1 23447 21102 179
5500 40.7 224.1 35548 31993 159

BXRC-40E10K0-B-8x 80

700 48.5 34.0 6754 6079 199

1050 49.4 51.9 10088 9079 194
1400 50.2 70.3 13395 12055 190
1800 51.2 92.1 16948 15254 184
2800 53.3 149.1 25494 22945 171
4750 56.6 268.8 40182 36164 150

BXRC-40E10K0-C-8x 80

650 64.4 41.9 8328 7495 199
975 65.6 64.0 12438 11194 194

1300 66.7 86.7 16515 14863 190
1710 68.0 116.4 21351 19216 183
2600 70.7 183.9 31433 28290 171
4750 75.8 360.1 52576 47319 146

BXRC-40E10K0-D-8x 80

850 35.1 29.9 5940 5346 199
1275 35.8 45.6 8872 7985 194
1700 36.4 61.9 11781 10603 190

2100 36.9 77.6 14353 12917 185
3400 38.6 131.1 22422 20180 171
5500 40.7 224.1 33994 30594 152

BXRC-40G10K0-B-8x 90

700 48.5 34.0 5635 5072 166
1050 49.4 51.9 8416 7575 162
1400 50.2 70.3 11175 10058 159

1800 51.2 92.1 14140 12726 154
2800 53.3 149.1 21269 19143 143
4750 56.6 268.8 33523 30171 125

Notes for Table 3:
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.

13

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-40G10K0-C-8x 90

650 64.4 41.9 6948 6253 166
975 65.6 64.0 10377 9339 162

1300 66.7 86.7 13778 12400 159

1710 68.0 116.4 17813 16032 153
2600 70.7 183.9 26224 23602 143
4750 75.8 360.1 43864 39477 122

BXRC-40G10K0-D-8x 90

850 35.1 29.9 4956 4460 166
1275 35.8 45.6 7402 6662 162
1700 36.4 61.9 9828 8846 159
2100 36.9 77.6 11974 10777 154
3400 38.6 131.1 18706 16836 143
5500 40.7 224.1 28360 25524 127

BXRC-50C10K1-B-8x 70

700 48.5 34.0 7102 6392 209
1050 49.4 51.9 10607 9546 204
1400 50.2 70.3 14084 12675 200
1800 51.2 92.1 17820 16038 194
2800 53.3 149.1 26805 24125 180
4750 56.6 268.8 42248 38023 157

BXRC-50C10K1-C-8x 70

650 64.4 41.9 8756 7880 209

975 65.6 64.0 13078 11770 204
1300 66.7 86.7 17364 15628 200
1710 68.0 116.4 22449 20204 193
2600 70.7 183.9 33049 29744 180
4750 75.8 360.1 55280 49752 154

BXRC-50C10K1-D-8x 70

850 35.1 29.9 6246 5621 209
1275 35.8 45.6 9329 8396 204
1700 36.4 61.9 12386 11148 200
2100 36.9 77.6 15091 13582 195
3400 38.6 131.1 23575 21218 180
5500 40.7 224.1 35742 32168 159

BXRC-50E10K1-B-8x 80

700 48.5 34.0 6832 6148 201
1050 49.4 51.9 10203 9183 197
1400 50.2 70.3 13548 12193 193

1800 51.2 92.1 17142 15428 186
2800 53.3 149.1 25786 23207 173
4750 56.6 268.8 40641 36577 151

BXRC-50E10K1-C-8x 80

650 64.4 41.9 8423 7581 201
975 65.6 64.0 12580 11322 197

1300 66.7 86.7 16704 15033 193

1710 68.0 116.4 21595 19435 186
2600 70.7 183.9 31792 28613 173
4750 75.8 360.1 53177 47859 148

Notes for Table 3:
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.

14

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-50E10K1-D-8x 80

850 35.1 29.9 6008 5407 201
1275 35.8 45.6 8974 8076 197
1700 36.4 61.9 11915 10724 193

2100 36.9 77.6 14517 13065 187
3400 38.6 131.1 22678 20410 173
5500 40.7 224.1 34382 30944 153

BXRC-50G10K1-B-8x 90

700 48.5 34.0 5905 5315 174
1050 49.4 51.9 8820 7938 170
1400 50.2 70.3 11711 10540 166
1800 51.2 92.1 14818 13336 161
2800 53.3 149.1 22289 20060 149
4750 56.6 268.8 35130 31617 131

BXRC-50G10K1-C-8x 90

650 64.4 41.9 7281 6553 174
975 65.6 64.0 10874 9787 170

1300 66.7 86.7 14439 12995 166
1710 68.0 116.4 18667 16800 160
2600 70.7 183.9 27481 24733 149
4750 75.8 360.1 45967 41370 128

BXRC-50G10K1-D-8x 90

850 35.1 29.9 5194 4674 174

1275 35.8 45.6 7757 6981 170
1700 36.4 61.9 10300 9270 167
2100 36.9 77.6 12548 11294 162
3400 38.6 131.1 19603 17643 149
5500 40.7 224.1 29720 26748 133

BXRC-57C10K1-B-8x 70

700 48.5 34.0 6909 6218 203
1050 49.4 51.9 10319 9287 199
1400 50.2 70.3 13701 12331 195
1800 51.2 92.1 17336 15602 188
2800 53.3 149.1 26077 23469 175
4750 56.6 268.8 41100 36990 153

BXRC-57C10K1-C-8x 70

650 64.4 41.9 8518 7666 203
975 65.6 64.0 12722 11450 199

1300 66.7 86.7 16892 15203 195

1710 68.0 116.4 21839 19655 188
2600 70.7 183.9 32151 28936 175
4750 75.8 360.1 53778 48400 149

BXRC-57C10K1-D-8x 70

850 35.1 29.9 6076 5469 203
1275 35.8 45.6 9075 8168 199
1700 36.4 61.9 12050 10845 195

2100 36.9 77.6 14681 13213 189
3400 38.6 131.1 22935 20641 175
5500 40.7 224.1 34771 31294 155

Notes for Table 3:
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.

15

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-57E10K1-B-8x 80

700 48.5 34.0 6561 5905 193
1050 49.4 51.9 9800 8820 189
1400 50.2 70.3 13012 11711 185

1800 51.2 92.1 16464 14818 179
2800 53.3 149.1 24766 22289 166
4750 56.6 268.8 39034 35130 145

BXRC-57E10K1-C-8x 80

650 64.4 41.9 8090 7281 193
975 65.6 64.0 12083 10874 189

1300 66.7 86.7 16043 14439 185
1710 68.0 116.4 20741 18667 178
2600 70.7 183.9 30535 27481 166
4750 75.8 360.1 51074 45967 142

BXRC-57E10K1-D-8x 80

850 35.1 29.9 5771 5194 193
1275 35.8 45.6 8619 7757 189
1700 36.4 61.9 11444 10300 185
2100 36.9 77.6 13943 12548 180
3400 38.6 131.1 21781 19603 166
5500 40.7 224.1 33022 29720 147

BXRC-65C10K1-B-8x 70

700 48.5 34.0 6909 6218 203
1050 49.4 51.9 10319 9287 199
1400 50.2 70.3 13701 12331 195

1800 51.2 92.1 17336 15602 188
2800 53.3 149.1 26077 23469 175
4750 56.6 268.8 41100 36990 153

BXRC-65C10K1-C-8x 70

650 64.4 41.9 8518 7666 203
975 65.6 64.0 12722 11450 199

1300 66.7 86.7 16892 15203 195

1710 68.0 116.4 21839 19655 188
2600 70.7 183.9 32151 28936 175
4750 75.8 360.1 53778 48400 149

BXRC-65C10K1-D-8x 70

850 35.1 29.9 6076 5469 203
1275 35.8 45.6 9075 8168 199
1700 36.4 61.9 12050 10845 195

2100 36.9 77.6 14681 13213 189
3400 38.6 131.1 22935 20641 175
5500 40.7 224.1 34771 31294 155

BXRC-65E10K1-B-8x 80

700 48.5 34.0 6639 5975 195
1050 49.4 51.9 9915 8924 191
1400 50.2 70.3 13165 11849 187

1800 51.2 92.1 16658 14992 181
2800 53.3 149.1 25057 22551 168
4750 56.6 268.8 39493 35544 147

Notes for Table 3:
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.

16

Performance at Commonly Used Drive Currents

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

Part Number CRI
Drive

Current1

(mA)

Typical Vf
Tc = 25ºC

(V)

Typical Power
Tc = 25ºC

(W)

Typical
Flux2

Tc = 25ºC
(lm)

Typical
DC Flux3
Tc = 85ºC

(lm)

Typical
Efficacy
Tc = 25ºC
(lm/W)

BXRC-65E10K1-C-8x 80

650 64.4 41.9 8185 7366 195
975 65.6 64.0 12225 11002 191

1300 66.7 86.7 16232 14609 187

1710 68.0 116.4 20985 18886 180
2600 70.7 183.9 30894 27805 168
4750 75.8 360.1 51675 46507 144

BXRC-65E10K1-D-8x 80

850 35.1 29.9 5839 5255 195
1275 35.8 45.6 8720 7848 191
1700 36.4 61.9 11579 10421 187
2100 36.9 77.6 14107 12696 182
3400 38.6 131.1 22038 19834 168
5500 40.7 224.1 33411 30070 149

Notes for Table 3:
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.

17

Electrical Characteristics

Table 4: Electrical Characteristics

Part Number
Drive Current

(mA)

Forward Voltage
Pulsed, Tc = 25ºC (V) 1, 2, 3, 8 Typical

Coefficient
of Forward

Voltage4
∆Vf/∆Tc

(mV/ºC)

Typical
Thermal

Resistance
Junction
to Case5,6

Rj-c (ºC/W)

Driver Selection
Voltages7

(V)

Minimum Typical Maximum
Vf Min.

Hot
Tc = 105ºC

(V)

Vf Max.
Cold

Tc = -40ºC
(V)

BXRC-xxx10Kx-B-8x
1400 46.4 50.2 54.0 -16.19 0.05 45.1 55.0

4750 52.4 56.6 60.8 -18.26 0.10 50.9 62.0

BXRC-xxx10Kx-C-8x
1300 61.7 66.7 71.7 -21.51 0.05 60.0 73.1

4750 70.1 75.8 81.5 -24.45 0.11 68.2 83.1

BXRC-xxx10Kx-D-8x
1700 33.7 36.4 39.1 -11.74 0.06 32.7 39.9

5500 37.6 40.7 43.8 -13.13 0.11 36.6 44.6

Notes for Table 4:

1.	 Parts are tested in pulsed conditions, Tc = 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.	 Vf 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 62031:2018. This product has passed dielectric withstand voltage testing at 1140 V. The work-
ing voltage designated for the insulation is 70V d.c. The maximum allowable voltage across the array must be determined in the end product application.

18

Eye Safety

Table 5: Eye Safety Risk Group (RG) Classifications

Part Number
Drive Current

(mA)

CCT5

2700K/3000K 4000K2 5000K3 6500K4

BXRC-xxx10Kx-B-8x

2145 RG1 RG1 RG1 RG1

2970 RG1 RG1 RG1 RG2

3945 RG1 RG1 RG2 RG2

4750 RG1 RG2 RG2 RG2

BXRC-xxx10Kx-C-8x

1615 RG1 RG1 RG1 RG1

2235 RG1 RG1 RG1 RG2

2970 RG1 RG1 RG2 RG2

4750 RG1 RG2 RG2 RG2

BXRC-xxx10Kx-D-8x

2960 RG1 RG1 RG1 RG1

4100 RG1 RG1 RG1 RG2

5500 RG1 RG1 RG2 RG2

Notes for Table 5:

1. Eye safety classification for the use of Bridgelux Vero 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.

19

Absolute Maximum Ratings

Parameter Maximum Rating

LED Junction Temperature (Tj) 150°C

Storage Temperature -40°C to +105°C

Operating Case Temperature1 (Tc) 105°C

Soldering Temperature2 300°C or lower for a maximum of 6 seconds

BXRC-xxx10Kx-B-8x BXRC-xxx10Kx-C-8x BXRC-xxx10Kx-D-8x

Maximum Drive Current3 4750 mA 4750 mA 5500 mA

Maximum Peak Pulsed Drive Current4,5 5320 mA 5320 mA 6160 mA

Maximum Reverse Voltage6 -90V -120V -65V

Notes for Table 6:

1.	 For IEC 62717 requirement, please consult your Bridgelux sales representative.

2.	 Refer to Bridgelux Application Note AN31: Assembly Considerations for Bridgelux Vero LED Arrays.

3.	 Arrays may be driven at higher currents however lumen maintenance may be reduced and warranty will not apply.

4. Per IEC 62031, LED Modules for General Lighting - Safety Specifications, the maximum allowable current when using the Molex Pico Connector

	 is 3150mA.

5.	 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.

6.	 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.

Table 6: Maximum Ratings

20

Performance Curves

Figure 3: Vero 29D Drive Current vs. Voltage Figure 4: Vero 29B Typical Relative Flux vs. Current

Notes for Figures 1-6:

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 Tj (junction temperature) = Tc (case temperature) = 25°C.

Figure 5: Vero 29C Typical Relative Flux vs. Current Figure 6: Vero 29D Typical Relative Flux vs. Current

Figure 1: Vero 29B Drive Current vs. Voltage Figure 2: Vero 29C Drive Current vs. Voltage

48.0

49.0

50.0

51.0

52.0

53.0

54.0

55.0

56.0

57.0

0 750 1500 2250 3000 3750 4500 5250

V
o

lt
ag

e
 (

V
)

Drive Current (mA)

62.0

64.0

66.0

68.0

70.0

72.0

74.0

76.0

78.0

0 750 1500 2250 3000 3750 4500 5250

V
o

lt
ag

e
 (

V
)

Drive Current (mA)

34.0

35.0

36.0

37.0

38.0

39.0

40.0

41.0

42.0

0 750 1500 2250 3000 3750 4500 5250 6000

V
o

lt
ag

e
 (

V
)

Drive Current (mA)

0%

50%

100%

150%

200%

250%

300%

350%

0 750 1500 2250 3000 3750 4500 5250

R
e

la
ti

ve
 L

u
m

in
o

u
s

Fl
u

x
(%

)

Drive Current (mA)

0%

50%

100%

150%

200%

250%

300%

350%

0 750 1500 2250 3000 3750 4500 5250

R
e

la
ti

ve
 L

u
m

in
o

u
s

Fl
u

x
(%

)

Drive Current (mA)

0%

50%

100%

150%

200%

250%

300%

350%

0 750 1500 2250 3000 3750 4500 5250 6000

R
e

la
ti

ve
 L

u
m

in
o

u
s

Fl
u

x
(%

)

Drive Current (mA)

21

Performance Curves

Figure 7: Typical DC Flux vs. Case Temperature

Figure 9: Typical DC ccx Shift vs. Case Temperature

Figure 8: Typical DC ccy Shift vs. Case Temperature

25C Pulsed

-0.0100

-0.0080

-0.0060

-0.0040

-0.0020

0.0000

0.0020

0 20 40 60 80 100 120

cc
x

sh
if

t

Case Temperature (Tc)

-0.0070

-0.0060

-0.0050

-0.0040

-0.0030

-0.0020

-0.0010

0.0000

0.0010

0 20 40 60 80 100 120

cc
y

sh
if

t

Case Temperature (Tc)

88%

90%

92%

94%

96%

98%

100%

102%

0 20 40 60 80 100 120

R
e

la
ti

ve
 L

u
m

in
o

u
s

Fl
u

x

Case Temperature (Tc)

Figure 10: Derating Curve

0

1000

2000

3000

4000

5000

6000

0 20 40 60 80 100 120

D
ri

ve
 C

u
rr

e
n

t
(m

A
)

Case Temperature (Tc)

BXRC-xxx10K0-B-8x

BXRC-xxx10Kx-C-8x

BXRC-xxx10Kx-D-8x

Note for Figures 7-9:
1.	 Characteristics shown for Warm White.

22

Typical Radiation Pattern

Figure 11: Typical Spatial Radiation Pattern

Figure 12: Typical Polar Radiation Pattern

Notes for Figure 11:

1.	 Typical viewing angle is 120⁰.

2.	 The viewing angle is defined as the off axis angle from the centerline where intensity is ½ of the peak value.

23

Typical Color Spectrum

Figure 13: Typical Color Spectrum

Notes for Figure 13:

1.	 Color spectra measured at nominal current for Tj = Tc = 25°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.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

400 450 500 550 600 650 700 750 800

Re
la

tiv
e

Sp
ec

tr
al

 P
ow

er
 D

is
tr

ib
ut

io
n

Wavelength (nm)

3000K
4000K
5000K
6500K

24

Mechanical Dimensions

Figure 14: Drawing for Vero 29 LED Array

Notes for Figure 14:

1.	 Drawings are not to scale.

2.	 Drawing dimensions are in millimeters.

3.	 Unless otherwise specified, tolerances are ± 0.10mm.

4.	 Mounting holes (4X) are for M3 screws.

5.	 Bridgelux recommends four tapped holes for mounting screws with 43.0 ± 0.10mm center-to-center spacing.

6.	 Screws with flat shoulders (pan, dome, button, round, truss, mushroom) provide optimal torque control. Do NOT use flat,
countersink, or raised head screws.

7.	 Solder pads and connector port are labeled “+” and “-“ to denote positive and negative, respectively.

8.	 It is not necessary to provide electrical connections to both the solder pads and the connector port. Either set may be used
depending on application specific design requirements.

9.	 Refer to Application Notes AN30 and AN31 for product handling, mounting and heat sink recommendations.

10.	The optical center of the LED Array is nominally defined by the mechanical center of the array to a tolerance of ± 0.2mm.

11.	 Bridgelux maintains a flatness of 0.10mm across the mounting surface of the array.

25

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

Space

Color Binning Information

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

Bin Code 5000K 5700K 6500K

ANSI Bin (for reference only) (4745K - 5311K) (5312K - 6022K) (6022K - 7042K)

84 (4 SDCM) (4801K - 5282K) (5395K- 5970K) (6200K - 6910K)

83 (3 SDCM) (4835K - 5215K) (5460K- 5891K) (6279K -6811K)

Center Point (x,y) (0.3447, 0.3553) (0.3287, 0.3417) (0.3123, 0.3282)

Note for Tables 7-8:

1.	 Bridgelux maintains a tolerance of +/- 0.007 on x and y color coordinates in the CIE 1931 color Space.

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

Note: Pulsed Test Conditions, Tc = 25°C Note: Pulsed Test Conditions, Tc = 25°C

Figure 16: Cool White Test Bins in xy Color Space

0.34

0.36

0.38

0.4

0.42

0.44

0.36 0.39 0.42 0.45 0.48

Y

X

3 SDCM

2 SDCM

3500K

2700K

3000K

4000K

0.3

0.31

0.32

0.33

0.34

0.35

0.36

0.37

0.38

0.39

0.3 0.31 0.32 0.33 0.34 0.35 0.36

Y

X

4 SDCM

3 SDCM

6500K

5700K

5000K

26

Packaging and Labeling

Figure 17: Drawing for Vero 29 Packaging Tray

Notes for Figure 17:

1.	 Dimensions are in millimeters.

2.	 Drawings are not to scale.

27

Packaging and Labeling

Figure 18: Vero Series Packaging and Labeling

Notes for Figure 18:

1.	 Each tray holds 50 COBs.

2.	 Each tray is vacuum sealed in an anti-static bag and placed in its own box.

3.	 Each tray, bag and box is to be labeled as shown above.

Figure 19: 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.

Customer Use- 2D Barcode
Scannable barcode provides
product part number and other
Bridgelux internal production
information.

Customer Use- Product part number 30E10K0C 83 2F Customer Use- Vf Bin Code
included to enable greater
luminaire design flexibility.
Refer to AN92 for bin code
definitions.

28

Design Resources

Disclaimers

Precautions

Application Notes

Bridgelux has developed a comprehensive set of
application notes and design resources to assist
customers in successfully designing with the Vero
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.

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.

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 AN31 for additional information.

CAUTION: RISK OF BURN

Do not touch the Vero LED array during operation. Allow
the array to cool for a sufficient period of time before
handling. The Vero 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 Vero LED arrays are available
in both IGS and STEP formats. Please contact your
Bridgelux sales representative for assistance.

LM80

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

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). Optical
devices may be mounted on the top surface of the
plastic housing of the Vero LED array. Use the
mechanical features of the LED array housing, edges
and/or mounting holes to locate and secure optical
devices as needed.

STANDARD TEST CONDITIONS

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

29

About Bridgelux: Bridging Light and Life™

© 2021 Bridgelux, Inc. All rights reserved. Product specifications are subject to change without notice. Bridgelux, the Bridgelux stylized logo design, Vero, V Series and V Series
HD are registered trademarks, and Decor Series is a trademark of Bridgelux, Inc. All other trademarks are the property of their respective owners.

Bridgelux Gen 8 Vero 29 Array Series Product Data Sheet DS423 Rev. B (07/2021)

46410 Fremont Boulevard

Fremont, CA 94538 U.S.A.

Tel (925) 583-8400

www.bridgelux.com

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

