

Generation 3 CHM-9 COB Arrays White LED

+ Luminus

Features:

- High lumen output and efficacy typical
 - Over 1,690 lm, 137 LPW @ 3000K, 80CRI, Tj = 85°C
 - Over 1,920 lm, 156 LPW @ 5000K, 70CRI, Tj = 85°C
- CCT range 2400K, 2700K, 3000K, 3200K, 3500K, 4000K, 5000K, 5600K, 6500K, 8000K
- 80 or 90 CRI min. up to 95 min. in warm white
- 3 SDCM color binning accuracy
- Excellent optical emission uniformity and color over angle consistency
- Exceptional long term color stability
- Superior thermal conductivity for uniform heat spreading
- Environmentally friendly: RoHS and REACH compliant

Applications

- Spotlights/Track Lights
- Downlights
- Shop Lighting
- Hospitality Lighting

- Architectural and Specialty
- Street Lighting
- Parking Lot and Area Lighting
- Tunnel Lighting

Table of Contents

Technology Overview 2
Test Specifications2
Chromaticity Bins
Product Ordering & Shipping Part Numbers 4
Part Numbers 5
Operating Characteristics6
Optical and Electrical Character- istics7
Spectra8
Mechanical Dimensions9
Packaging Information 9
Handling Notes 10

CHM-9 Product Datasheet

Technology Overview

Luminus Chip-on-Board (COB) LED series offers a complete lighting class solution designed for high performance illumination applications. The selection covers a wide lumen range from less than 400lm to over 10,000lm, all major color temperatures and can deliver color rendering greater than 97 at 2700K and 3000K and R9 equal to 95. These breakthroughs allow illumination engineers and designers to develop lighting solutions with maximum efficacy, brightness and overall quality.

Reliability

Designed from the ground up, the Luminus COB LED is one of the most reliable light sources in the world today. Having passed a rigorous suite of environmental and mechanical stress tests, including mechanical shock, vibration, temperature cycling and humidity. Only then are the devices qualified for use in a wide range of lighting application including some of the most demanding commercial applications. Delivered with fully qualified LM80 test data and TM21 lifetime results that certify lumen maintenance at 35,000 hours or more, Luminus COB LEDs are ready for the toughest challenges.

UL Recognized Compliance

Luminus COB arrays are tested in accordance with ANSI/UL 8750 to ensure safe operation for their intended applications.

REACH & RoHS Compliance

All LED products manufactured by Luminus are REACH and RoHS compliant and free of hazardous materials, including lead and mercury.

Understanding Luminus COB LED Test Specifications

Every Luminus LED is fully tested to ensure it meets the high quality standards customers have come to expect from Luminus' products.

Traceability

Each Luminus COB LED is marked with a 2D bar code that contains a unique serial number. With this serial number, Luminus has the ability to provide customers with actual test data measurements for a specific LED. In addition, the 2D bar code is linked to manufacturing date codes that enables traceability of production processes and materials.

Testing Temperature

2

Luminus COB products are measured at temperatures typical for the LED operating in the fixture. Each device is tested at 85°C junction temperature eliminating the need to scale datasheet specifications to real world situations.

Chromaticity Bin Range

Chromaticity binning delivers color consistency for every order. Standard products are delivered with a 3-step MacAdam ellipse. This ensures color performance matching in the application. For the most demanding application, Luminus is one of only a few companies that can provide a 2-step ellipse bin. These tightly controlled, small distribution bins provide customers predictable, repeatable colors.

Chromaticity Bin Structure

CHM-9 White Chromaticity Bins

The following tables describe the ANSI bin center points, the orientation angle for the MacAdam ellipse (θ °), and the maximum radii for the ellipses. The ANSI Bin is provided for reference.

ССТ	Center Point		Angle	3-step Bin		5-step Bin	
	CIEx	CIEy	θ (°)	а	b	а	b
2400K	0.4810	0.4140	53.7	0.0081	0.0042		
2700K	0.4578	0.4101	53.7	0.0081	0.0042		
3000K	0.4338	0.403	53.2	0.00834	0.00408		
3200K	0.4232	0.3991	53.2	0.0108	0.0056		
3500K	0.4073	0.3917	54	0.00927	0.00414		
4000K	0.3818	0.3797	53.7	0.00939	0.00402		
5000K	0.3447	0.3553	59.6	0.00822	0.00354	0.0137	0.0059
5600K	0.3287	0.3417	59.09	0.00746	0.0032	0.0124	0.0053
6500K	0.3123	0.3282	58.57	0.00669	0.00285	0.01115	0.00475
8000K	0.2966	0.3126	58.64	0.00844	0.00334	0.01407	0.00557

*Note: Luminus maintains a +/- 0.005 tolerance on chromaticity (CIEx and CIEy) measurements.

Product Ordering and Shipping Part Number Nomenclature

All CHM-9 products are packaged and labeled with part numbers as outlined in the table on page 5 and 6. Luminus may include any smaller chromaticity bin that is contained in the larger bin as part of the ordered part. When shipped, each package will contain only a single flux and chromaticity bin. The part number designation is as follows:

CHM	 9	 NN	 XX	— vv —	OOPP	— F	G —	W
	2			V V	QQFF		U	V V

Product Family	Light Emitting Surface Diameter	Color Temperature	Color Render- ing Index (CRI)	Voltage (typical)	Package Configurator	Flux Bin	Chromaticity Bin
CXM: Chip on Board, Multi-die	9: LES Diameter (mm)	Color See Note 1 below	CRI See Table Below	Volts	XD20	Lumens	See page 3 for bins

Note 1: NN nomenclature corresponds to the following:

- 24 = 2400K
- 27 = 2700K
- 30 = 3000K
- 32 = 3200K
- 35 = 3500K
- 40 = 4000K
- 50 = 5000K
- 56 = 5600K
- 65 = 6500K
- 80 = 8000K

Color Temperature, CRI and R9 Values

Color Temperatures	XX Value	CRI	*R9
4000K, 5000K, 6500K, 8000K	70	>70	-
2700K, 3000K, 3500K, 4000K, 5000K, 6500K	80	>80	>0
2400K, 2700K, 3000K, 3500K, 4000K, 5000K	90	>90	>50
2700K, 3000K, 3200K	05		>85
3500K, 4000K, 5000K, 5600K	95	>95	>75

Note: Luminus part numbers may be accompanied by prefixes or suffixes. The most common is the "Rev01" suffix indicating a part is fully released and carries a full warranty. These additional characters may appear on shipping labels, packing slips and invoices. In all cases the basic part number described above will always be included.

*R9 values have a tolerance of +/- 5%

CHM-9 Part Numbers (36V, XD20)

The following tables describe products with typical flux and minimum flux measured at 360mA and specified at Tj = 85°C. The values at 25°C are calculated and shown for reference only.

CCT	Output Flux (Im)		Reference	Color Rendering Index	Ordering Part Number
ССТ	Typ. (85°C) Min (85°C)		Typ. (calculated) (25°C)	CRI (min.)	3-step MacAdam Ellipse
2400k	1,265	1,175	1,365	90	CHM-9-24-90-36-XD20-F4-3
	1,600	1,490	1,725	80	CHM-9-27-80-36-XD20-F4-3
2700K	2700K 1,315		1,420	90	CHM-9-27-90-36-XD20-F4-3
	1,260	1,170	1,360	95	CHM-9-27-95-36-XD20-F4-3
	1,690	1,570	1,825	80	CHM-9-30-80-36-XD20-F4-3
3000K	1,420	1,320	1,530	90	CHM-9-30-90-36-XD20-F4-3
	1,325	1,235	1,430	95	CHM-9-30-95-36-XD20-F4-3
3200K	1,335	1,240	1,440	95	CHM-9-32-95-36-XD20-F4-3
	1,740	1,620	1,875	80	CHM-9-35-80-36-XD20-F4-3
3500K	1,450	1,350	1,565	90	CHM-9-35-90-36-XD20-F4-3
	1,385	1,290	1,495	95	CHM-9-35-95-36-XD20-F4-3
	1,890	1,760	2,040	70	CHM-9-40-70-36-XD20-F4-3
4000K	1,760	1,635	1,900	80	CHM-9-40-80-36-XD20-F4-3
4000K	1,530	1,425	1,650	90	CHM-9-40-90-36-XD20-F4-3
	1,420	1,320	1,530	95	CHM-9-40-95-36-XD20-F4-3

ССТ	Output F	Flux (lm)	Reference	Color Rendering Index	Part Number		
cci	Тур. (85∘С)	Min (85°C)	Typ. (calculated) (25°C)	CRI (min.)	5-step MacAdam Ellipse	3-step MacAdam Ellipse	
	1,920	1,785	2,070	70	CHM-9-50-70-36-XD20-F4-5	CHM-9-50-70-36-XD20-F4-3	
5000K	1,775	1,650	1,915	80	CHM-9-50-80-36-XD20-F4-5	CHM-9-50-80-36-XD20-F4-3	
3000K	1,535	1,430	1,655	90	CHM-9-50-90-36-XD20-F4-5	CHM-9-50-90-36-XD20-F4-3	
	1,415	1,315	1,525	95	CHM-9-50-95-36-XD20-F4-5	CHM-9-50-95-36-XD20-F4-3	
5600K	1,415	1,315	1,525	95	CHM-9-56-95-36-XD20-F4-5	CHM-9-56-95-36-XD20-F4-3	
65001/	1,925	1,790	2,075	70	CHM-9-65-70-36-XD20-F4-5	CHM-9-65-70-36-XD20-F4-3	
6500K	1,765	1,640	1,905	80	CHM-9-65-80-36-XD20-F4-5	CHM-9-65-80-36-XD20-F4-3	
8000K	1,920	1,785	2,070	70	CHM-9-80-70-36-XD20-F4-5	CHM-9-80-70-36-XD20-F4-3	

*Note: Luminus maintains a +/- 6% tolerance on flux measurements.

Luminus maintains a +/- 2% tolerance on CRI measurements.

CHM-9 Operating Characteristics¹

Optical and Electrical Characteristics

Parameter	Symbol	Minimum	Typical	Maximum	Unit
Forward Current ²	I _f		360	960	mA
Forward Voltage ³	V _f	31	34	37	V
Power			12.2	37.4	W
Operating Case Temperature ⁴	T _c			105	°C
Light Emitting Surface Diameter	LES		9.6		mm
Thermal Resistance (junction-to-case)	Θ _{jc}		0.85		°C/W
Junction Temperature	Tj			140	°C
Viewing Angle			120		Degree

Note 1: Ratings are based on operation at a constant junction temperature of $T_i = 85$ °C.

Note 2: To prevent damage refer to operating conditions and derating curves for appropriate maximum operating conditions

Note 3: Voltage is rated at typical forward current. For voltage at higher drive current, refer to performance graphs.

Note 4: Device operation not recommended at drive currents less than 10% of the typical value

Note 5: Caution must be taken not to stare at the light emitted from these LEDs. Under special circumstances, the high intensity could damage the eye.

Note 6: All product operating specifications are subject to change without advance notice.

CHM-9 Optical & Electrical Characteristics

Relative Output Flux vs. Junction Temperature

Change in CIEx vs. Junction Temp. (3000K, 80CRI)

Forward Current vs. Forward Voltage @ 85°C

Change in CIEy vs. Junction Temp. (3000K, 80CRI)

CHM-9 Product Datasheet

CHM-9 Optical & Electrical Characteristics

Typical Spectrum

Derating Curve

Typical Polar Radiation Pattern

Typical Angular Radiation Pattern

Mechanical Dimensions (XD20)

Shipping Container (XD20)

Handling Notes for Luminus COBs

Luminus products are designed for robust performance in general lighting application. However, care must be taken when handling and assembling the LEDs into their fixtures. To avoid damaging Luminus COBs please follow these guidelines.

The following is an overview of the application notes detailing some of the practices to follow when working with these devices. More detailed information is available on the Luminus web site at www.luminus.com.

General Handling

Devices are made to be lifted or carried with tweezers on two adjacent corners opposite the contact pads. At no time should the devices be handled by or should anything come in contact with the light emitting surface (LES) area. This area includes the yellow colored circular area and the ring surrounding it. There are electrical connections under the LES which if damaged will cause the device to fail.

In addition, the ring frame itself should not be used for moving, lifting or carrying the device. Also do not attach any optics or mechanical holders to the ring as it is not capable to handle the mechanical stress.

Static Electricity

Luminus COBs are electronic devices which can be damaged by electrostatic discharge (ESD). Please use appropriate measures to assure the devices do not experience ESD during their handling and or storage. ESD protection guidelines should be used at all times when working with Luminus COBs.

Storage: Luminus products are delivered in ESD shielded bags and should be stored in these bags until used.

Assembly: Individuals handling Luminus COBs during assembly should be trained in ESD protection practices. Assemblers should maintain constant conductive contact with a path to ground by means of a wrist strap, ankle straps, mat or other ESD protection system.

Transporting: When transporting the devices from one assembly area to another, ESD shielded carts and carriers should be used.

Electrical Contact

Luminus COBs are designed with contact pads on their top surface. These pads are clearly marked with + and – polarity. Wires can be soldered to the contact pads for electrical connections or other solderless connector products are available.

If wires are being soldered to the COB product, we recommend attaching these wires prior to mounting the devices to a heat sink. Please contact Luminus for specific recommendations on how to solder wires if not familiar with the standard practice. Luminus can also offer design recommendations for jigs to allow easily soldering multiple products in rapid succession.

Chemical Compatibility

The resin material used to form the LES can getter hydrocarbons from the surrounding environment. As a results, certain chemical compounds are not recommended for use with the Luminus products. Use of these compounds can cause damage to the light output of the device and may permanently damage the device. Please refer to www.luminus.com for a list of the compounds not recommended for use with the Luminus COB products.

Thermal Interface Material (TIM)

Proper thermal management is critical for successful operation of any LED system. Excess operating temperature can reduce the light output of the device. And excessive heating can cause permanent damage to the device. Proper TIM material is a crucial component for effective heat transfer away from the LED during normal operation. Please refer to www.luminus.com for specific recommendations for TIM solutions.

