

LED Lighting

catalogue

www.ktg.com.vn

AC LED chuẩn **ÁNH SÁNG**, chuẩn **ĐẲNG CẤP**

COSMO LED CEILING

GRILLE SPORT

COSMO LED PANEL

EXIT LAMP

BÓNG TUBE LED

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao.
- Được làm bằng chất liệu mới Glass with PET, không gây nguy hiểm khi bị vỡ.
- Hiệu suất phát sáng cao, tiết kiệm điện năng, không tia UV, không chất thủy ngân, không gây hại môi trường.

BÓNG TUBE LED

AT01C0093 ; AT01C0094 ; AT01C0096 ; AT01C0183 ; AT01C0184 ; AT01C0186

Mô tả thiết bị/ Product Description	BÓNG TUBE LED
Nhã hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	130 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	270°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tân sáng/ Cover Lens	Glass With PET
Vật liệu chế tạo/ Material	Glass With PET
Lắp đặt/Installation	G13 mounting, single-ended power
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (m)
AT01C0093	1170 Lm	9W	3000K	0.9	0.6
AT01C0094	1170 Lm	9W	4000K	0.9	0.6
AT01C0096	1170 Lm	9W	6500K	0.9	0.6
AT01C0183	2340 Lm	18W	3000K	0.9	1.2
AT01C0184	2340 Lm	18W	4000K	0.9	1.2
AT01C0186	2340 Lm	18W	6500K	0.9	1.2

LED DOWNLIGHT ÂM TRẦN

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao.
- Kích thước đa dạng phù hợp với tất cả nhu cầu ứng dụng.
- Thiết kế tinh tế, dễ lắp đặt và thay thế.
- Tiết kiệm điện năng, không tia UV, không chất thủy ngân, thân thiện với môi trường.

LED DOWNLIGHT ÂM TRẦN

**AD16C0073/4/6 ; AD16C0093/4/6 ; AD16C0123/4/6
AD16C0153/4/6 ; AD16C0243/4/6 ; AD16C0303/4/6**

Mô tả thiết bị/ Product Description	LED DOWNLIGHT ÂM TRẦN
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	95 -100 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	100V-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	Aluminium
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD16C0073	665Lm	7W	3000K	0.5	D120 x H29	Ø90 ± 3
AD16C0074	665Lm	7W	4000K	0.5	D120 x H29	Ø90 ± 3
AD16C0076	665Lm	7W	6000K	0.5	D120 x H29	Ø90 ± 3
AD16C0093	855Lm	9W	3000K	0.5	D120 x H29	Ø90 ± 3
AD16C0094	855Lm	9W	4000K	0.5	D120 x H29	Ø90 ± 3
AD16C0096	855Lm	9W	6000K	0.5	D120 x H29	Ø90 ± 3
AD16C0123	1200Lm	12W	3000K	0.5	D145 x H30	Ø120 ± 3
AD16C0124	1200Lm	12W	4000K	0.5	D145 x H30	Ø120 ± 3
AD16C0126	1200Lm	12W	6000K	0.5	D145 x H30	Ø120 ± 3
AD16C0153	1500Lm	15W	3000K	0.5	D145 x H30	Ø120 ± 3
AD16C0154	1500Lm	15W	4000K	0.5	D145 x H30	Ø120 ± 3
AD16C0156	1500Lm	15W	6000K	0.5	D145 x H30	Ø120 ± 3
AD16C0243	2400Lm	24W	3000K	0.5	D180 x H31	Ø150 ± 3
AD16C0244	2400Lm	24W	4000K	0.5	D180 x H31	Ø150 ± 3
AD16C0246	2400Lm	24W	6000K	0.5	D180 x H31	Ø150 ± 3
AD16C0303	3000Lm	30W	3000K	0.5	D230 x H32	Ø200 ± 3
AD16C0304	3000Lm	30W	4000K	0.5	D230 x H32	Ø200 ± 3
AD16C0306	3000Lm	30W	6000K	0.5	D230 x H32	Ø200 ± 3

LED DOWNLIGHT SIÊU MỎNG LẤP ÂM

AD06C0063/4/6 ; AD06C0093/4/6 ; AD06C0123/4/6 ; AD06C0153/4/6 ; AD06C0183/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT SIÊU MỎNG LẤP ÂM
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85V-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/Aluminium
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD06C0063	480Lm	6W	3000K	0.5	D123 x H18	Ø108 ± 3
AD06C0064	480Lm	6W	4000K	0.5	D123 x H18	Ø108 ± 3
AD06C0066	480Lm	6W	6000K	0.5	D123 x H18	Ø108 ± 3
AD06C0093	720Lm	9W	3000K	0.5	D148 x H18	Ø136 ± 3
AD06C0094	720Lm	9W	4000K	0.5	D148 x H18	Ø136 ± 3
AD06C0096	720Lm	9W	6000K	0.5	D148 x H18	Ø136 ± 3
AD06C0123	960Lm	12W	3000K	0.5	D171 x H20	Ø158 ± 3
AD06C0124	960Lm	12W	4000K	0.5	D171 x H20	Ø158 ± 3
AD06C0126	960Lm	12W	6000K	0.5	D171 x H20	Ø158 ± 3
AD06C0153	1200Lm	15W	3000K	0.5	D200 x H20	Ø185 ± 3
AD06C0154	1200Lm	15W	4000K	0.5	D200 x H20	Ø185 ± 3
AD06C0156	1200Lm	15W	6000K	0.5	D200 x H20	Ø185 ± 3
AD06C0183	1440Lm	18W	3000K	0.5	D225 x H20	Ø210 ± 3
AD06C0184	1440Lm	18W	4000K	0.5	D225 x H20	Ø210 ± 3
AD06C0186	1440Lm	18W	6000K	0.5	D225 x H20	Ø210 ± 3

LED DOWNLIGHT SIÊU MỎNG LẤP ÂM

AD07C0063/4/6 ; AD07C0093/4/6 ; AD07C0123/4/6 ; AD07C0153/4/6 ; AD07C0183/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT SIÊU MỎNG LẤP ÂM
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85V-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/Aluminium
Lắp đặt/Installation	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD07C0063	480Lm	6W	3000K	0.5	L123 x W123 x H18	L108 x W108 ± 3
AD07C0064	480Lm	6W	4000K	0.5	L123 x W123 x H18	L108 x W108 ± 3
AD07C0066	480Lm	6W	6000K	0.5	L123 x W123 x H18	L108 x W108 ± 3
AD07C0093	720Lm	9W	3000K	0.5	L148 x W148 x H18	L136 x W136 ± 3
AD07C0094	720Lm	9W	4000K	0.5	L148 x W148 x H18	L136 x W136 ± 3
AD07C0096	720Lm	9W	6000K	0.5	L148 x W148x H18	L136 x W136 ± 3
AD07C0123	960Lm	12W	3000K	0.5	L171 x W171 x H20	L158 x W158 ± 3
AD07C0124	960Lm	12W	4000K	0.5	L171 x W171 x H20	L158 x W158 ± 3
AD07C0126	960Lm	12W	6000K	0.5	L171 x W171 x H20	L158 x W158 ± 3
AD07C0153	1200Lm	15W	3000K	0.5	L200 x W200 x H20	L180 x W180 ± 3
AD07C0154	1200Lm	15W	4000K	0.5	L200 x W200 x H20	L180 x W180 ± 3
AD07C0156	1200Lm	15W	6000K	0.5	L200 x W200 x H20	L180 x W180 ± 3
AD07C0183	1440Lm	18W	3000K	0.5	L225 x W225 x H20	L210 x W210 ± 3
AD07C0184	1440Lm	18W	4000K	0.5	L225 x W225 x H20	L210 x W210 ± 3
AD07C0186	1440Lm	18W	6000K	0.5	L225 x W225 x H20	L210 x W210 ± 3

LED DOWNLIGHT ÂM TRẦN IP44

AD12C0073/4/6 ; AD12C0093/4/6 ; AD12C0123/4/6 ; AD12C0183/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT ÂM TRẦN IP44
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	170V-240V AC
Tần số/ Rate Frequency	50 Hz
Tân sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	44
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD12C0073	560Lm	7W	3000K	0.5	D115 x H31	Ø100 ± 5
AD12C0074	560Lm	7W	4000K	0.5	D115 x H31	Ø100 ± 5
AD12C0076	560Lm	7W	6000K	0.5	D115 x H31	Ø100 ± 5
AD12C0093	720Lm	9W	3000K	0.5	D168 x H26	Ø145 ± 5
AD12C0094	720Lm	9W	4000K	0.5	D168 x H26	Ø145 ± 5
AD12C0096	720Lm	9W	6000K	0.5	D168 x H26	Ø145 ± 5
AD12C0123	960Lm	12W	3000K	0.5	D168 x H26	Ø145 ± 5
AD12C0124	960Lm	12W	4000K	0.5	D168 x H26	Ø145 ± 5
AD12C0126	960Lm	12W	6000K	0.5	D168 x H26	Ø145 ± 5
AD12C0183	1440Lm	18W	3000K	0.5	D218 x H26	Ø200 ± 5
AD12C0184	1440Lm	18W	4000K	0.5	D218 x H26	Ø200 ± 5
AD12C0186	1440Lm	18W	6000K	0.5	D218 x H26	Ø200 ± 5

LED DOWNLIGHT ÂM TRẦN IP44

AD13C0063/4/6 ; AD13C0123/4/6 ; AD13C0183/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT ÂM TRẦN IP44
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	170V-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	44
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD13C0063	480Lm	6W	3000K	0.5	L115 x W115 x H32.5	L100 x W100 ± 5
AD13C0064	480Lm	6W	4000K	0.5	L115 x W115 x H32.5	L100 x W100 ± 5
AD13C0066	480Lm	6W	6000K	0.5	L115 x W115 x H32.5	L100 x W100 ± 5
AD13C0123	960Lm	12W	3000K	0.5	L168 x W168 x H32.5	L150 x W150 ± 5
AD13C0124	960Lm	12W	4000K	0.5	L168 x W168 x H32.5	L150 x W150 ± 5
AD13C0126	960Lm	12W	6000K	0.5	L168 x W168 x H32.5	L150 x W150 ± 5
AD13C0183	1440Lm	18W	3000K	0.5	L218 x W218 x H32.5	L200 x W200 ± 5
AD13C0184	1440Lm	18W	4000K	0.5	L218 x W218 x H32.5	L200 x W200 ± 5
AD13C0186	1440Lm	18W	6000K	0.5	L218 x W218 x H32.5	L200 x W200 ± 5

LED DOWNLIGHT ÂM TRẦN

AD17C0073/4/6 ; AD17C0093/4/6 ; AD17C0123/4/6 ; AD17C0153/4/6 ; AD17C0183/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT ÂM TRẦN
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	100V-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AD17C0063	560Lm	7W	3000K	0.5	D145 x H43	Ø125 ± 3
AD17C0064	560Lm	7W	4000K	0.5	D145 x H43	Ø125 ± 3
AD17C0066	560Lm	7W	6000K	0.5	D145 x H43	Ø125 ± 3
AD17C0093	720Lm	9W	3000K	0.5	D170 x H46	Ø150 ± 3
AD17C0094	720Lm	9W	4000K	0.5	D170 x H46	Ø150 ± 3
AD17C0096	720Lm	9W	6000K	0.5	D170 x H46	Ø150 ± 3
AD17C0123	960Lm	12W	3000K	0.5	D170 x H46	Ø150 ± 3
AD17C0124	960Lm	12W	4000K	0.5	D170 x H46	Ø150 ± 3
AD17C0126	960Lm	12W	6000K	0.5	D170 x H46	Ø150 ± 3
AD17C0153	1200Lm	15W	3000K	0.5	D170 x H46	Ø150 ± 3
AD17C0154	1200Lm	15W	4000K	0.5	D170 x H46	Ø150 ± 3
AD17C0156	1200Lm	15W	6000K	0.5	D170 x H46	Ø150 ± 3

LED DOWNLIGHT GẮN NỔI

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao, chóa đèn được làm bằng vật liệu cao cấp tăng hiệu suất truyền sáng.
- Kích thước đa dạng phù hợp với tất cả nhu cầu ứng dụng, đặc biệt chiếu sáng cho các khu vực trong trường học, văn phòng, nhà ở,....
- Thiết kế tinh tế, dễ lắp đặt và thay thế.
- Tiết kiệm điện năng, không tia UV, không chất thủy ngân, thân thiện với môi trường.

ĐÈN DOWNLIGHT GẮN NỔI IP44

AD10C0123/4/6 ; AD10C0183/4/6 ; AD10C0243/4/6

Mô tả thiết bị/ Product Description	ĐÈN DOWNLIGHT GẮN NỔI IP44
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	170V-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/Mounting	Lắp Nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	44
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD10C0123	960Lm	12W	3000K	0.5	D178 x H37
AD10C0124	960Lm	12W	4000K	0.5	D178 x H37
AD10C0126	960Lm	12W	6000K	0.5	D178 x H37
AD10C0183	1440Lm	18W	3000K	0.5	D228 x H38
AD10C0184	1440Lm	18W	4000K	0.5	D228 x H38
AD10C0186	1440Lm	18W	6000K	0.5	D228 x H38
AD10C0243	1920Lm	24W	3000K	0.5	D228 x H38
AD10C0244	1920Lm	24W	4000K	0.5	D228 x H38
AD10C0246	1920Lm	24W	6000K	0.5	D228 x H38

ĐÈN DOWNLIGHT GẮN NỔI IP44

AD11C0123/4/6 ; AD11C0183/4/6 ; AD11C0243/4/6

Mô tả thiết bị/ Product Description	ĐÈN DOWNLIGHT GẮN NỔI IP44
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	170V-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/ Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	44
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD11C0123	960Lm	12W	3000K	0.5	L165 x W165 x H39
AD11C0124	960Lm	12W	4000K	0.5	L165 x W165 x H39
AD11C0126	960Lm	12W	6000K	0.5	L165 x W165 x H39
AD11C0183	1440Lm	18W	3000K	0.5	L220 x W220 x H40
AD11C0184	1440Lm	18W	4000K	0.5	L220 x W220 x H40
AD11C0186	1440Lm	18W	6000K	0.5	L220 x W220 x H40
AD11C0243	1920Lm	24W	3000K	0.5	L220 x W220 x H40
AD11C0244	1920Lm	24W	4000K	0.5	L220 x W220 x H40
AD11C0246	1920Lm	24W	6000K	0.5	L220 x W220 x H40

LED DOWNLIGHT GẮN NỔI

AD08C0063/4/6 ; AD08C0123/4/6 ; AD08C0183/4/6 ; AD08C0243/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT GẮN NỔI
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85V-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/Aluminium
Lắp đặt/ Mounting	Lắp Nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD08C0063	480Lm	6W	3000K	0.5	D90 x H35
AD08C0064	480Lm	6W	4000K	0.5	D90 x H35
AD08C0066	480Lm	6W	6000K	0.5	D90 x H35
AD08C0123	960Lm	12W	3000K	0.5	D145 x H35
AD08C0124	960Lm	12W	4000K	0.5	D145 x H35
AD08C0126	960Lm	12W	6000K	0.5	D145 x H35
AD08C0183	1440Lm	18W	3000K	0.5	D175 x H35
AD08C0184	1440Lm	18W	4000K	0.5	D175 x H35
AD08C0186	1440Lm	18W	6000K	0.5	D175 x H35
AD08C0243	1920Lm	24W	3000K	0.5	D225 x H35
AD08C0244	1920Lm	24W	4000K	0.5	D225 x H35
AD08C0246	1920Lm	24W	6000K	0.5	D225 x H35

LED DOWNLIGHT GẮN NỔI

AD09C0063/4/6 ; AD09C0123/4/6 ; AD09C0183/4/6 ; AD09C0243/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT GẮN NỔI
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85V-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/Aluminium
Lắp đặt/ Mounting	Lắp Nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD09C0063	480Lm	6W	3000K	0.5	L90 x W90 x H35
AD09C0064	480Lm	6W	4000K	0.5	L90 x W90 x H35
AD09C0066	480Lm	6W	6000K	0.5	L90 x W90 x H35
AD09C0123	960Lm	12W	3000K	0.5	L145 x W145 x H35
AD09C0124	960Lm	12W	4000K	0.5	L145 x W145 x H35
AD09C0126	960Lm	12W	6000K	0.5	L145 x W145 x H35
AD09C0183	1440Lm	18W	3000K	0.5	L175 x W175 x H35
AD09C0184	1440Lm	18W	4000K	0.5	L175 x W175 x H35
AD09C0186	1440Lm	18W	6000K	0.5	L175 x W175 x H35
AD09C0243	1920Lm	24W	3000K	0.5	L225 x W225 x H35
AD09C0244	1920Lm	24W	4000K	0.5	L225 x W225 x H35
AD09C0246	1920Lm	24W	6000K	0.5	L225 x W225 x H35

LED DOWNLIGHT GẮN NỔI TRẦN VIÊN

AD14C0163/4/6 ; AD14C0243/4/6 ; AD14C0303/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT GẮN NỔI TRẦN VIÊN
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	100-110 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	Aluminium
Lắp đặt/Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD14C0163	1600Lm	16W	3000K	0.5	D120 x H38
AD14C0164	1600Lm	16W	4000K	0.5	D120 x H38
AD14C0166	1600Lm	16W	6000K	0.5	D120 x H38
AD14C0243	2640Lm	24W	3000K	0.5	D175 x H38
AD14C0244	2640Lm	24W	4000K	0.5	D175 x H38
AD14C0246	2640Lm	24W	6000K	0.5	D175 x H38
AD14C0303	3300Lm	30W	3000K	0.5	D225 x H38
AD14C0304	3300Lm	30W	4000K	0.5	D225 x H38
AD14C0306	3300Lm	30W	6000K	0.5	D225 x H38

LED DOWNLIGHT GẮN NỔI TRẦN VIÊN

AD15C0163/4/6 ; AD15C0243/4/6 ; AD15C0303/4/6

Mô tả thiết bị/ Product Description	LED DOWNLIGHT GẮN NỔI TRẦN VIÊN
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	100-110 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	Aluminium
Lắp đặt/Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AD15C0163	1600Lm	16W	3000K	0.5	L120 x W120 x H38
AD15C0164	1600Lm	16W	4000K	0.5	L120 x W120 x H38
AD15C0166	1600Lm	16W	6000K	0.5	L120 x W120 x H38
AD15C0243	2640Lm	24W	3000K	0.5	L175 x W175 x H38
AD15C0244	2640Lm	24W	4000K	0.5	L175 x W175 x H38
AD15C0246	2640Lm	24W	6000K	0.5	L175 x W175 x H38
AD15C0303	3300Lm	30W	3000K	0.5	L225 x W225 x H38
AD15C0304	3300Lm	30W	4000K	0.5	L225 x W225 x H38
AD15C0306	3300Lm	30W	6000K	0.5	L225 x W225 x H38

LED COSMO CEILING

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao.
- Kích thước đa dạng phù hợp với tất cả nhu cầu ứng dụng.
- Thiết kế tinh tế, dễ lắp đặt và thay thế.
- Tiết kiệm điện năng, không tia UV, không chất thủy ngân, thân thiện với môi trường.

LED COSMO CEILING

AC02C0123/4/6 ; AC02C0183/4/6 ; AC02C0243/4/6

Mô tả thiết bị/ Product Description	COSMO CEILING SERIES
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	180-250V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Kim loại/ Metal
Lắp đặt/Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AC02C0123	960Lm	12W	3000K	0.5	D260 x H89
AC02C0124	960Lm	12W	4000K	0.5	D260 x H89
AC02C0126	960Lm	12W	6000K	0.5	D260 x H89
AC02C0183	1440Lm	18W	3000K	0.5	D330 x H102
AC02C0184	1440Lm	18W	4000K	0.5	D330 x H102
AC02C0186	1440Lm	18W	6000K	0.5	D330 x H102
AC02C0243	1920Lm	24W	3000K	0.5	D380 x H112
AC02C0244	1920Lm	24W	4000K	0.5	D380 x H112
AC02C0246	1920Lm	24W	6000K	0.5	D380 x H112

LED COSMO CEILING

AC04C0103/4/6 ; AC04C0183/4/6 ; AC04C0243/4/6

Mô tả thiết bị/ Product Description	COSMO CEILING SERIES
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	180-250V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	PC
Lắp đặt/Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AC04C0103	800Lm	10W	3000K	0.5	D210 x H40
AC04C0104	800Lm	10W	4000K	0.5	D210 x H40
AC04C0106	800Lm	10W	6000K	0.5	D210 x H40
AC04C0153	1200Lm	15W	3000K	0.5	D250 x H42
AC04C0154	1200Lm	15W	4000K	0.5	D250 x H42
AC04C0156	1200Lm	15W	6000K	0.5	D250 x H42
AC04C0203	1600Lm	20W	3000K	0.5	D310 x H52
AC04C0204	1600Lm	20W	4000K	0.5	D310 x H52
AC04C0206	1600Lm	20W	6000K	0.5	D310 x H52

LED COSMO CEILING

AC05C0103/4/6 ; AC05C0153/4/6 ; AC05C0203/4/6

Mô tả thiết bị/ Product Description	COSMO CEILING SERIES
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	180-250V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	PC
Lắp đặt/Mounting	Lắp nổi/ Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AC05C0103	800Lm	10W	3000K	0.5	L185 x W185 x H40
AC05C0104	800Lm	10W	4000K	0.5	L185 x W185 x H40
AC05C0106	800Lm	10W	6000K	0.5	L185 x W185 x H40
AC05C0153	1200Lm	15W	3000K	0.5	L230 x W230 x H43
AC05C0154	1200Lm	15W	4000K	0.5	L230 x W230 x H43
AC05C0156	1200Lm	15W	6000K	0.5	L230 x W230 x H43
AC05C0203	1600Lm	20W	3000K	0.5	L270 x W270 x H47
AC05C0204	1600Lm	20W	4000K	0.5	L270 x W270 x H47
AC05C0206	1600Lm	20W	6000K	0.5	L270 x W270 x H47

SPOTLIGHT

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao.
- Kích thước đa dạng phù hợp với tất cả nhu cầu ứng dụng.
- Thiết kế tinh tế, dễ lắp đặt và thay thế.
- Tiết kiệm điện năng, không tia UV, không chất thủy ngân, thân thiện với môi trường.

SPOTLIGHT

AG02C1053/4/6 ; AG02C1103/4/6 ; AG02C1153/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG02C1053	1x400Lm	1x5W	3000K	0.5	L120 x W120 x H130	L100 x W100 ± 3
AG02C1054	1x400Lm	1x5W	4000K	0.5	L120 x W120 x H130	L100 x W100 ± 3
AG02C1056	1x400Lm	1x5W	6000K	0.5	L120 x W120 x H130	L100 x W100 ± 3
AG02C1103	1x800Lm	1x10W	3000K	0.5	L142 x W142 x H137	L120 x W120 ± 3
AG02C1104	1x800Lm	1x10W	4000K	0.5	L142 x W142 x H137	L120 x W120 ± 3
AG02C1106	1x800Lm	1x10W	6000K	0.5	L142 x W142 x H137	L120 x W120 ± 3
AG02C1153	1x1200Lm	1x15W	3000K	0.5	L182 x W182 x H140	L160 x W160 ± 3
AG02C1154	1x1200Lm	1x15W	4000K	0.5	L182 x W182 x H140	L160 x W160 ± 3
AG02C1156	1x1200Lm	1x15W	6000K	0.5	L182 x W182 x H140	L160 x W160 ± 3

SPOTLIGHT

AG02C2053/4/6 ; AG02C2103/4/6 ; AG02C2153/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG02C2053	2x400Lm	2x5W	3000K	0.5	L225 x W120 x H130	L200 x W100 ± 3
AG02C2054	2x400Lm	2x5W	4000K	0.5	L225 x W120 x H130	L200 x W100 ± 3
AG02C2056	2x400Lm	2x5W	6000K	0.5	L225 x W120 x H130	L200 x W100 ± 3
AG02C2103	2x800Lm	2x10W	3000K	0.5	L249 x W142 x H137	L225 x W120 ± 3
AG02C2104	2x800Lm	2x10W	4000K	0.5	L249 x W142 x H137	L225 x W120 ± 3
AG02C2106	2x800Lm	2x10W	6000K	0.5	L249 x W142 x H137	L225 x W120 ± 3
AG02C2153	2x1200Lm	2x15W	3000K	0.5	L336 x W182 x H140	L310 x W160 ± 3
AG02C2154	2x1200Lm	2x15W	4000K	0.5	L336 x W182 x H140	L310 x W160 ± 3
AG02C2156	2x1200Lm	2x15W	6000K	0.5	L336 x W182 x H140	L310 x W160 ± 3

SPOTLIGHT

AG02C3053/4/6 ; AG02C3103/4/6 ; AG02C3153/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG02C3053	3x400Lm	3x5W	3000K	0.5	L306 x W120 x H130	L285 x W100 ± 3
AG02C3054	3x400Lm	3x5W	4000K	0.5	L306 x W120 x H130	L285 x W100 ± 3
AG02C3056	3x400Lm	3x5W	6000K	0.5	L306 x W120 x H130	L285 x W100 ± 3
AG02C3103	3x800Lm	3x10W	3000K	0.5	L350 x W142 x H137	L320 x W120 ± 3
AG02C3104	3x800Lm	3x10W	4000K	0.5	L350 x W142 x H137	L320 x W120 ± 3
AG02C3106	3x800Lm	3x10W	6000K	0.5	L350 x W142 x H137	L320 x W120 ± 3
AG02C3153	3x1200Lm	3x15W	3000K	0.5	L485 x W182 x H140	L460 x W155 ± 3
AG02C3154	3x1200Lm	3x15W	4000K	0.5	L485 x W182 x H140	L460 x W155 ± 3
AG02C3156	3x1200Lm	3x15W	6000K	0.5	L485 x W182 x H140	L460 x W155 ± 3

SPOTLIGHT

AG03C1103/4/6 ; AG03C1153/4/6 ; AG03C1203/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG03C1103	1x800Lm	1x10W	3000K	0.5	L125 x W125 x H93	L100 x W100 ± 3
AG03C1104	1x800Lm	1x10W	4000K	0.5	L125 x W125 x H93	L100 x W100 ± 3
AG03C1106	1x800Lm	1x10W	6000K	0.5	L125 x W125 x H93	L100 x W100 ± 3
AG03C1153	1x1200Lm	1x15W	3000K	0.5	L147 x W147 x H100	L125 x W125 ± 3
AG03C1154	1x1200Lm	1x15W	4000K	0.5	L147 x W147 x H100	L125 x W125 ± 3
AG03C1156	1x1200Lm	1x15W	6000K	0.5	L147 x W147 x H100	L125 x W125 ± 3
AG03C1203	1x1600Lm	1x20W	3000K	0.5	L188 x W188 x H100	L165 x W165 ± 3
AG03C1204	1x1600Lm	1x20W	4000K	0.5	L188 x W188 x H100	L165 x W165 ± 3
AG03C1206	1x1600Lm	1x20W	6000K	0.5	L188 x W188 x H100	L165 x W165 ± 3

SPOTLIGHT

AG03C2103/4/6 ; AG03C2153/4/6 ; AG03C2203/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG03C2103	2x800Lm	2x10W	3000K	0.5	L226 x W125 x H93	L205 x W100 ± 3
AG03C2104	2x800Lm	2x10W	4000K	0.5	L226 x W125 x H93	L205 x W100 ± 3
AG03C2106	2x800Lm	2x10W	6000K	0.5	L226 x W125 x H93	L205 x W100 ± 3
AG03C2153	2x1200Lm	2x15W	3000K	0.5	L252 x W147 x H100	L230 x W120 ± 3
AG03C2154	2x1200Lm	2x15W	4000K	0.5	L252 x W147 x H100	L230 x W120 ± 3
AG03C2156	2x1200Lm	2x15W	6000K	0.5	L252 x W147 x H100	L230 x W120 ± 3
AG03C2203	2x1600Lm	2x20W	3000K	0.5	L335 x W185 x H100	L310 x W160 ± 3
AG03C2204	2x1600Lm	2x20W	4000K	0.5	L335 x W185 x H100	L310 x W160 ± 3
AG03C2206	2x1600Lm	2x20W	6000K	0.5	L335 x W185 x H100	L310 x W160 ± 3

SPOTLIGHT

AG03C3103/4/6 ; AG03C3153/4/6 ; AG03C3203/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT GRILLESPOT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tân sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AG03C3103	3x800Lm	3x10W	3000K	0.5	L310 x W125 x H93	L290 x W100 ± 3
AG03C3104	3x800Lm	3x10W	4000K	0.5	L310 x W125 x H93	L290 x W100 ± 3
AG03C3106	3x800Lm	3x10W	6000K	0.5	L310 x W125 x H93	L290 x W100 ± 3
AG03C3153	3x1200Lm	3x15W	3000K	0.5	L350 x W145 x H100	L330 x W130 ± 3
AG03C3154	3x1200Lm	3x15W	4000K	0.5	L350 x W145 x H100	L330 x W130 ± 3
AG03C3156	3x1200Lm	3x15W	6000K	0.5	L350 x W145 x H100	L330 x W130 ± 3
AG03C3203	3x1600Lm	3x20W	3000K	0.5	L490 x W190 x H100	L470 x W170 ± 3
AG03C3204	3x1600Lm	3x20W	4000K	0.5	L490 x W190 x H100	L470 x W170 ± 3
AG03C3206	3x1600Lm	3x20W	6000K	0.5	L490 x W190 x H100	L470 x W170 ± 3

SPOTLIGHT

AS01C0043/4/6 ; AS01C0063/4/6 ; AS01C0093/4/6 ; AS01C0123/4/6

Mô tả thiết bị/ Product Description	ĐÈN SPOTLIGHT
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	24°
Điện áp/ Input voltage	170-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	Nhôm đúc/ Die-casting aluminum
Lắp đặt/ Mounting	Lắp âm/ Recessed
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	40
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
AS01C0043	320Lm	4W	3000K	0.5	D75 x H45	Ø55 ± 3
AS01C0044	320Lm	4W	4000K	0.5	D75 x H45	Ø55 ± 3
AS01C0046	320Lm	4W	6000K	0.5	D75 x H45	Ø55 ± 3
AS01C0063	480Lm	6W	3000K	0.5	D85 x H45	Ø75 ± 3
AS01C0064	480Lm	6W	4000K	0.5	D85 x H45	Ø75 ± 3
AS01C0066	480Lm	6W	6000K	0.5	D85 x H45	Ø75 ± 3
AS01C0093	720Lm	9W	3000K	0.5	D108 x H56	Ø90 ± 3
AS01C0094	720Lm	9W	4000K	0.5	D108 x H56	Ø90 ± 3
AS01C0096	720Lm	9W	6000K	0.5	D108 x H56	Ø90 ± 3
AS01C0123	960Lm	12W	3000K	0.5	D108 x H56	Ø90 ± 3
AS01C0124	960Lm	12W	4000K	0.5	D108 x H56	Ø90 ± 3
AS01C0126	960Lm	12W	6000K	0.5	D108 x H56	Ø90 ± 3

LED COSMO PANEL

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Nhiệt độ làm việc thấp, tuổi thọ cao.
- Kích thước đa dạng phù hợp với tất cả nhu cầu ứng dụng.
- Thiết kế tinh tế, dễ lắp đặt và thay thế.
- Tiết kiệm điện năng, không tia UV, không chất thủy ngân, thân thiện với môi trường.

LED COSMO PANEL

AP04C0363/4/6 ; AP04C0403/4/6 ; AP04C0603/4/6

Mô tả thiết bị/ Product Description	LED COSMO PANEL
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	100 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120⁰
Điện áp/ Input voltage	200-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PS
Vật liệu chế tạo/ Material	Aluminium frame (white)
Lắp đặt/ Mounting	Lắp âm, treo, nổi/ Recessed, suspended, surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AP04C0363	3600Lm	36W	3000K	0.9	L595 x W595 x H10.5
AP04C0364	3600Lm	36W	4000K	0.9	L595 x W595 x H10.5
AP04C0366	3600Lm	36W	6000K	0.9	L595 x W595 x H10.5
AP04C0403	4000Lm	40W	3000K	0.9	L1195 x W295 x H10.5
AP04C0404	4000Lm	40W	4000K	0.9	L1195 x W295 x H10.5
AP04C0406	4000Lm	40W	6000K	0.9	L1195 x W295 x H10.5
AP04C0603	6000Lm	60W	3000K	0.9	L1195 x W595 x H10.5
AP04C0604	6000Lm	60W	4000K	0.9	L1195 x W595 x H10.5
AP04C0606	6000Lm	60W	6000K	0.9	L1195 x W595 x H10.5

LED COSMO PANEL

MÃ SỐ (Code)	DIỄN GIẢI (Description)	KÍCH THƯỚC (Dimensions) (mm)	HÌNH ẢNH SẢN PHẨM (Product Picture)
PK-PN1 - T	Phụ kiện Panel - cáp treo		

PK- PN1 - N	Phụ kiện Panel - clip lắp nổi		

PK- PN1 - O-6060	Phụ kiện Panel khung lắp nổi 6060	L600 x W600 x H49	

PK- PN1 - O-30120	Phụ kiện Panel khung lắp nổi 30120	L1200 x W300 x H49	
PK- PN1 -O-60120	Phụ kiện Panel khung lắp nổi 60120	L1200 x W600 x H49	

ĐÈN LED CHỐNG THẨM

ĐẶC ĐIỂM KỸ THUẬT

- Chóa đèn được làm bằng nhựa PC tạo ra ánh sáng dịu, chống va đập, hạn chế sự xâm nhập của bụi bẩn vào trong máng đèn.
- Thân đèn được làm bằng PC.
- Đèn chống thấm có thể lắp được những khu vực môi trường có độ ẩm cao, thường xuyên phải tiếp xúc với nước, nhiều bụi bẩn, nhiệt độ thấp, kho lạnh

ĐÈN LED CHỐNG THẨM

AW01C0203/4/6 ; AW02C0203/4/6 ; AW02C0403/4/6

Mô tả thiết bị/ Product Description	ĐÈN LED CHỐNG THẨM
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	100 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120⁰
Điện áp/ Input voltage	200-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	PC
Lắp đặt/ Mounting	Lắp nổi, treo/Surface, Suspended mounting
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AW01C0203	2000Lm	20W	3000K	0.9	L656 x W64 x H76
AW01C0204	2000Lm	20W	4000K	0.9	L656 x W64 x H76
AW01C0206	2000Lm	20W	6000K	0.9	L656 x W64 x H76
AW02C0203	2000Lm	20W	3000K	0.9	L1256 x W64 x H76
AW02C0204	2000Lm	20W	4000K	0.9	L1256 x W64 x H76
AW02C0206	2000Lm	20W	6000K	0.9	L1256 x W64 x H76
AW02C0403	4000Lm	40W	3000K	0.9	L1256 x W64 x H76
AW02C0404	4000Lm	40W	4000K	0.9	L1256 x W64 x H76
AW02C0406	4000Lm	40W	6000K	0.9	L1256 x W64 x H76

LED HIGHBAY

ĐẶC ĐIỂM KỸ THUẬT

- Đèn Highbay được làm bằng hợp kim nhôm, có độ bền cơ học học cao, thoát nhiệt tốt.
- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Hiệu suất chiếu sáng cao.
- Tiết kiệm điện năng, không tia UV, không chất thủy Ngân, thân thiện với môi trường.

LED Highbay Cosmo Mini

AH01C0406 ; AH01C0606 ; AH01C0806 ; AH01C1006

Mô tả thiết bị/ Product Description	LED Highbay Cosmo Mini
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	100°
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PC
Vật liệu chế tạo/ Material	Nhôm/ Aluminium
Lắp đặt/ Mounting	Lắp nổi và treo/ Surface and Suspended
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AH01C0406	3200Lm	40W	6000K	0.9	D130 x H193
AH01C0606	4800Lm	60W	6000K	0.9	D158 x H210
AH01C0806	6400Lm	80W	6000K	0.9	D185 x H228
AH01C1006	8000Lm	100W	6000K	0.9	D200 x H224

Phụ Kiện (choá đèn)

MÃ SỐ (Code)	Choá tương ứng Công suất đèn	KÍCH THƯỚC (Dimensions) (mm)
AH01C0406-R	40W	D276
AH01C0606-R	60W	D305
AH01C0806-R	80W	D320
AH01C01006-R	100W	D330

LED Highbay Cosmo Series

AH02C0804/5/6 ; AH02C1004/5/6 ; AH02C1504/5/6 ; AH02C2004/5/6

Mô tả thiết bị/ Product Description	LED Highbay Cosmo Series
Nhãn hiệu Chip Led/ Led Chips brand	LG
Quang hiệu/ Luminous efficacy	130 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	180-305V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Aluminium alloy
Lắp đặt/ Mounting	Gắn treo/ Hanging mounted
Điều chỉnh độ sáng/ Dimmable	Có/ Yes
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AH02C0804	10400Lm	80W	4000K	0.9	D245 x H184
AH02C0805	10400Lm	80W	5700K	0.9	D245 x H184
AH02C0806	10400Lm	80W	6500K	0.9	D245 x H184
AH02C1004	13000Lm	100W	4000K	0.9	D245 x H184
AH02C1005	13000Lm	100W	5700K	0.9	D245 x H184
AH02C1006	13000Lm	100W	6500K	0.9	D245 x H184
AH02C1504	19500Lm	150W	4000K	0.9	D280 x H202
AH02C1505	19500Lm	150W	5700K	0.9	D280 x H202
AH02C1506	19500Lm	150W	6500K	0.9	D280 x H202
AH02C2004	26000Lm	200W	4000K	0.9	D300 x H207
AH02C2005	26000Lm	200W	5700K	0.9	D300 x H207
AH02C2006	26000Lm	200W	6500K	0.9	D300 x H207

LED Highbay Cosmo Series

AH03C1004/5/6 ; AH03C1504/5/6 ; AH03C2004/5/6

Mô tả thiết bị/ Product Description	LED Highbay Cosmo Series
Nhãn hiệu Chip Led/ Led Chips brand	Philips
Quang hiệu/ Luminous efficacy	140 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	120-277V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Aluminium Alloy
Lắp đặt/ Mounting	Gắn treo/ Hanging mounted
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AH03C1004	14000Lm	100W	4000K	0.9	D260 x H190
AH03C1005	14000Lm	100W	5000K	0.9	D260 x H190
AH03C1006	14000Lm	100W	6000K	0.9	D260 x H190
AH03C1504	21000Lm	150W	4000K	0.9	D260 x H190
AH03C1505	21000Lm	150W	5000K	0.9	D260 x H190
AH03C1506	21000Lm	150W	6000K	0.9	D260 x H190
AH03C2004	28000Lm	200W	4000K	0.9	D290 x H200
AH03C2005	28000Lm	200W	5000K	0.9	D290 x H200
AH03C2006	28000Lm	200W	6000K	0.9	D290 x H200

LED HIGHBAY DELUX SERIES

AH01D0804/5/6 ; AH01D1004/5/6 ; AH01D1504/5/6 ; AH01D2004/5/6

Mô tả thiết bị/ Product Description	LED HIGHBAY DELUX SERIES
Nhãn hiệu Chip Led/ Led Chips brand	Philips
Quang hiệu/ Luminous efficacy	140 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120⁰
Điện áp/ Input voltage	100-240V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	PMMA
Vật liệu chế tạo/ Material	Aluminium alloy
Lắp đặt/ Mounting	Gắn treo/ Hanging mounted
Điều chỉnh độ sáng/ Dimmable	Có/ Yes
Tuổi thọ/ Life span	50.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AH01D0804	11200Lm	80W	4000K	0.9	D245 x H184
AH01D0805	11200Lm	80W	5700K	0.9	D245 x H184
AH01D0806	11200Lm	80W	6500K	0.9	D245 x H184
AH01D1004	14000Lm	100W	4000K	0.9	D245 x H184
AH01D1005	14000Lm	100W	5700K	0.9	D245 x H184
AH01D1006	14000Lm	100W	6500K	0.9	D245 x H184
AH01D1504	21000Lm	150W	4000K	0.9	D280 x H202
AH01D1505	21000Lm	150W	5700K	0.9	D280 x H202
AH01D1506	21000Lm	150W	6500K	0.9	D280 x H202
AH01D2004	28000Lm	200W	4000K	0.9	D300 x H207
AH01D2005	28000Lm	200W	5700K	0.9	D300 x H207
AH01D2006	28000Lm	200W	6500K	0.9	D300 x H207

LED Highbay Delux Series

MÃ SỐ (Code)	DIỄN GIẢI (Description)	KÍCH THƯỚC (Dimensions) (mm)	HÌNH ẢNH SẢN PHẨM (Product Picture)
PK- HB1- 60D	Phụ kiện Highbay AC, chóa nhôm 60 độ	D355 x H150	

PK- HB1- 90D	Phụ kiện Highbay AC, chóa nhôm 90 độ	D355 x H150	

PK- HB1- Bracket- 100	Phụ kiện Highbay AC, móc gắn nổi, loại 100W	L1x L2: 245 x 223	

PK- HB1- Bracket- 150	Phụ kiện Highbay AC, móc gắn nổi, loại 150W	L1x L2: 245 x 223	
PK- HB1- Bracket- 200	Phụ kiện Highbay AC, móc gắn nổi, loại 200W	L1x L2: 300 x 239	
PK- HB1- Chain	Phụ kiện Highbay AC, xích treo, 1m	1M	

PK- HB1- Buckle	Phụ kiện Highbay AC, khóa gài xích		

ĐÈN LED DÂY

ĐẶC ĐIỂM KỸ THUẬT

- Đèn đạt tiêu chuẩn IP65 chống thấm và ngăn ngừa bụi bẩn thích hợp trong việc chiếu sáng ngoài trời trong môi trường ẩm ướt.
- Được sử dụng trong trang trí khu vực ngoài trời, chiếu sáng kiến trúc (cầu, vườn hoa, cầu thang, biển hiệu, hộp quảng cáo, đường viền các tòa nhà hay ứng dụng hắt trần trong các không gian sang trọng
- Tiết kiệm điện năng, không tia UV, không chất thủy Ngân, thân thiện với môi trường.

ĐÈN LED DÂY ĐƠN SẮC

AFS01C/AFS02C

AFS03C

AFS01C063/4/6 ; AFS02C083/4/6 ; AFS03C083/4/6

Mô tả thiết bị/ Product Description	ĐÈN LED DÂY ĐƠN SẮC
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	70 - 80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120 ⁰
Điện áp/ Input voltage	220 VAC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	Anti-UV PVC
Vật liệu chế tạo/ Material	Anti-UV PVC
Lắp đặt/ Mounting	N/A
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AFS01C063	420Lm/m	6W/m	3000K	0.9	W10.5 x H7.5
AFS01C064	420Lm/m	6W/m	4000K	0.9	W10.5 x H7.5
AFS01C066	420Lm/m	6W/m	6000K	0.9	W10.5 x H7.5
AFS02C083	640Lm/m	8W/m	3000K	0.9	W14.5 x H7.5
AFS02C084	640Lm/m	8W/m	4000K	0.9	W14.5 x H7.5
AFS02C086	640Lm/m	8W/m	6000K	0.9	W14.5 x H7.5
AFS03C103	800Lm/m	10W/m	3000K	0.9	W18 x H7.5
AFS03C104	800Lm/m	10W/m	4000K	0.9	W18 x H7.5
AFS03C106	800Lm/m	10W/m	6000K	0.9	W18 x H7.5

ĐÈN LED DÂY ĐỔI MÀU

AFS04CRGB

Mô tả thiết bị/ Product Description	ĐÈN LED DÂY ĐỔI MÀU
Nhãn hiệu Chip Led/ Led Chips brand	Epistar
Quang hiệu/ Luminous efficacy	70 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120°
Điện áp/ Input voltage	220 VAC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	Anti-UV PVC
Vật liệu chế tạo/ Material	Anti-UV PVC
Lắp đặt/ Mounting	N/A
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	65
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AFS04CRGB	350Lm/m	5W/m	RGB	0.9	W14.5 x H7.5

PHỤ KIỆN ĐÈN LED DÂY

MÃ SỐ/DIỄN GIẢI (Code/Description)	HÌNH ẢNH SẢN PHẨM (Product Picture)
PK-FS1-P Bộ nguồn 220V, led dây đơn sắc	

PK-FS1-P-RGB Bộ nguồn 220V, led dây RGB	

PK-FS1-M Kẹp đỡ led dây	

PK-FS1-E Đầu chụp cuối led dây	

PK-FS1-CN1 Đầu nối thẳng led dây đơn	

PK-FS1-CN2 Đầu nối thẳng led dây đôi	

PK-FS1-CNL1 Đầu nối vuông led dây đơn	

PK-FS1-CNL2 Đầu nối vuông led dây đôi	

MÃ SỐ (Code)	HÌNH ẢNH SẢN PHẨM (Product Picture)
PK-FS1-CNT1 Đầu nối T led dây đơn	

PK-FS1-CNT2 Đầu nối T led dây đôi	

PK-FS1-2CN1 Đầu nối 2 đầu led dây đơn	

PK-FS1-2CN2 Đầu nối 2 đầu led dây đôi	

PK-FS1-ND1 Chấu nguồn led dây AFS01	

PK-FS1-ND2 Chấu nguồn led dây AFS02	

PK-FS1-ND3 Chấu nguồn led dây AFS03	

PK-FS1-ND4 Chấu nguồn led dây AFS04	

ĐÈN GƯƠNG

ĐẶC ĐIỂM KỸ THUẬT

- Ánh sáng dịu, không chói, độ trung thực màu cao.
- Chụp nhựa chất lượng cao, tán quang đều, sang trọng.
- Tiết kiệm điện năng, không tia UV, không chất thủy Ngân, thân thiện với môi trường.

ĐÈN GƯƠNG

AMLED14/1 ; AMLED14/14

Mô tả thiết bị/ Product Description	ĐÈN GƯƠNG
Nhãn hiệu Chip Led/ Led Chips brand	Sanan
Quang hiệu/ Luminous efficacy	80 Lm/W
Chỉ số hoàn màu/ Color rendering index	80
Góc Chiếu/ Beam Angle	120⁰
Điện áp/ Input voltage	85-265V AC
Tần số/ Rate Frequency	50 Hz
Tản sáng/ Cover Lens	Acrylic
Vật liệu chế tạo/ Material	Aluminium
Lắp đặt/ Mounting	Lắp nổi / Surface
Điều chỉnh độ sáng/ Dimmable	Không/ No
Tuổi thọ/ Life span	30.000h
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	TCVN 7722-1:2009/ IEC 60598-1: 2008

MÃ SỐ (Code)	QUANG THÔNG (Lumen Output)	CÔNG SUẤT (Total Power)	NHIỆT ĐỘ MÀU (Color Temp)	HỆ SỐ CÔNG SUẤT (Power Factor)	KÍCH THƯỚC (Dimensions) (mm)
AMLED14/1	560Lm	7W	6000K	0.5	L500 x D68 x H57
AMLED14/14	560Lm	7W	4000K	0.5	L500 x D68 x H57

ĐÈN BÁO LỐI THOÁT HIỂM

ĐẶC ĐIỂM KỸ THUẬT

- Kiểu dáng đa dạng và thông dụng.
- Đèn Exit hoạt động trong cả 2 trường hợp có điện và mất điện nhờ bộ lưu điện.
- Tự động nạp điện cho bộ lưu điện, tiêu hao ít điện năng,
- Thời gian chiếu sáng khẩn cấp duy trì từ 90 đến 120 phút.

ĐÈN BÁO LỐI THOÁT HIỂM

CÁC MẶT ĐÈN EXIT

ALEX103AE

ALEX203AE

AEX01C103

AEX01C203

AEX03C105

AEX03C205

ALEX103AE ; ALEX203AE ; AEX01C103 ; AEX01C203 ; AEX03C105 ; AEX03C205

Mô tả thiết bị/ Product Description	ĐÈN BÁO LỐI THOÁT HIỂM
Loại chiếu sáng/ Mode of operation	Thường trực/ Maintained
Loại bóng/ Lamp	Led
Thời gian lưu trữ/ Rated duration	2hr
Thời gian sạc/ Charging time	>24hr
Điện áp/ Input voltage	220-240V AC
Pin/ Battery	Ni-CD
Tấm phản xạ/ Diffuser	Kính/ Glass cover
Cấp bảo vệ/ IP rating	20
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	GB17945-2000

MÃ SỐ (Code)	CÔNG SUẤT (Total Power)	LOẠI ĐÈN (Color Temp)	LẮP ĐẶT (Mounting)	VẬT LIỆU CHẾ TẠO (Material)	MÀU MẶT KÍNH (Glass Color)	KÍCH THƯỚC (Dimensions) (mm)
ALEX103AE	3W	1 mặt	Móc treo- gắn tường	Nhôm	Xanh đen (Green - black)	L350xW142xH20
ALEX203AE	3W	2 mặt	Móc treo	Nhôm	Xanh đen (Green - black)	L350xW142xH20
AEX01C103	3W	1 mặt	Móc treo- gắn tường	Nhôm	Xanh (Green)	L350xW142xH20
AEX01C203	3W	2 mặt	Móc treo	Nhôm	Xanh (Green)	L350xW142xH20
AEX03C105	5W	1 mặt	Móc treo	Nhôm	Xanh (Green)	L385xW160xH26
AEX03C205	5W	2 mặt	Móc treo	Nhôm	Xanh (Green)	L385xW160xH26

ĐÈN CHIẾU SÁNG KHẨN CẤP

ĐẶC ĐIỂM KỸ THUẬT

- Đèn tự động chuyển sang trạng thái hoạt động khi xảy ra mất điện.
- Chóa phản quang giúp tăng hiệu suất chiếu sáng. Đèn điều chỉnh được hướng chiếu sáng.
- Tự động nạp điện cho bộ phận lưu điện.
- Có đèn LED bảo trạng thái hoạt động.
- Tiêu hao ít điện năng, thời gian duy trì chiếu sáng khẩn cấp trên 90 phút.

ĐÈN CHIẾU SÁNG KHẨN CẤP

ALEm628B/ ALEm648B

ALEm8W

ALEm205A

ALEm205B

ALEm205C

AEM01C203

ALEm628B ; ALEm648B ; ALEm205A ; ALEm205B ; ALEm205C ; AEM01C203 ; ALEm8W

Mô tả thiết bị/ Product Description	ĐÈN CHIẾU SÁNG KHẨN CẤP
Loại chiếu sáng/ Mode of operation	Khẩn cấp/ Emergency
Loại bóng/ Lamp	Led
Thời gian lưu trữ/ Rated duration	2hr
Thời gian sạc/ Charging time	>24hr
Điện áp/ Input voltage	220-240V AC
Pin/ Battery	Ni-CD
Sản xuất theo tiêu chuẩn/ Manufactured By Standard	GB17945-2000

MÃ SỐ (Code)	CÔNG SUẤT (Total Power)	CẤP BẢO VỆ (IP Rating)	LẮP ĐẶT (Mounting)	VẬT LIỆU CHÉ TẠO (Material)	KÍCH THƯỚC (Dimensions) (mm)	
					Sản phẩm	Lỗ khoét
ALEm628B	2 x 1W	20	Gắn tường	Thép sơn tĩnh điện	L270xW80xH300	
ALEm648B	2 x 2W	20	Gắn tường	Thép sơn tĩnh điện	L270xW80xH300	
ALEm205A	2 x 1W	20	Gắn tường	ABS Plastic	L375xW95xH140	
ALEm205B	2 x 2W	20	Gắn tường	ABS Plastic	L300xW70xH130	
ALEm205C	3W	20	Âm trần	Thép sơn tĩnh điện	D110	Ø100
AEM01C203	3W	20	Âm trần	Aluminium + PC	D1:140; D2:84	Ø67
ALEm8W	5W	65	Gắn tường	ABS + PC	L355xW80xH120	

MÁNG ĐÈN TÁN QUANG

ĐẶC ĐIỂM KỸ THUẬT

- Chóa tán quang dạng Parabol bằng nhôm chất lượng cao, có độ bền trên 20 năm.
- Thân máng đèn bằng thép cao cấp, sơn tĩnh điện.
- Dây dẫn chịu được nhiệt độ 105°C.
- Độ rọi cao và đồng đều, tăng tối đa hiệu quả chiếu sáng.
- Sử dụng bóng Tube led.
- Ứng dụng phù hợp chiếu sáng văn phòng làm việc, hội trường, siêu thị trường học...

MĂNG ĐÈN TÁN QUANG LẮP ÂM ECO (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

RFL118/E-O ; RFL136/E-O ; RFL218/E-O ; RFL236/E-O ; RFL318/E-O ; RFL336/E-O ; RFL418/E-O ; RFL436/E-O

Mô tả thiết bị/ Product Description	Măng đèn tán quang lắp âm Eco
Bộ khuếch tán/ Diffuser	Nhôm phản xạ/ Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
RFL118/E-O	598	198	83	1 bóng 0.6m	
RFL136/E-O	1198	198	83	1 bóng 1.2m	
RFL218/E-O	598	298	83	2 bóng 0.6m	
RFL236/E-O	1198	298	83	2 bóng 1.2m	
RFL318/E-O	598	598	83	3 bóng 0.6m	
RFL336/E-O	1198	598	83	3 bóng 1.2m	
RFL418/E-O	598	598	83	4 bóng 0.6m	
RFL436/E-O	1198	598	83	4 bóng 1.2m	

MĂNG ĐÈN TÁN QUANG LẮP ÂM ECO (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

RFL118/E-C ; RFL136/E-C ; RFL218/E-C ; RFL236/E-C ; RFL318/E-C ; RFL336/E-C ; RFL418/E-C ; RFL436/E-C

Mô tả thiết bị/ Product Description	Măng đèn tán quang lắp âm Eco
Bộ khuếch tán/ Diffuser	Nhôm phản xạ/ Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
RFL118/E-C	598	198	83	1 bóng 0.6m	
RFL136/E-C	1198	198	83	1 bóng 1.2m	
RFL218/E-C	598	298	83	2 bóng 0.6m	
RFL236/E-C	1198	298	83	2 bóng 1.2m	
RFL318/E-C	598	598	83	3 bóng 0.6m	
RFL336/E-C	1198	598	83	3 bóng 1.2m	
RFL418/E-C	598	598	83	4 bóng 0.6m	
RFL436/E-C	1198	598	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN QUANG LẮP NỔI ECO (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

SFL118/E-O ; SFL136/E-O ; SFL218/E-O ; SFL236/E-O ; SFL318/E-O ; SFL336/E-O ; SFL418/E-O ; SFL436/E-O

Mô tả thiết bị/ Product Description	Máng đèn tán quang lắp nổi Eco
Bộ khuếch tán/ Diffuser	Nhôm phản xạ/ Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
SFL118/E-O	605	200	83	1 bóng 0.6m	
SFL136/E-O	1215	200	83	1 bóng 1.2m	
SFL218/E-O	605	300	83	2 bóng 0.6m	
SFL236/E-O	1215	300	83	2 bóng 1.2m	
SFL318/E-O	605	600	83	3 bóng 0.6m	
SFL336/E-O	1215	600	83	3 bóng 1.2m	
SFL418/E-O	605	600	83	4 bóng 0.6m	
SFL436/E-O	1215	600	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN QUANG LẮP NỔI ECO (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

SFL118/E-C ; SFL136/E-C ; SFL218/E-C ; SFL236/E-C ; SFL318/E-C ; SFL336/E-C ; SFL418/E-C ; SFL436/E-C

Mô tả thiết bị/ Product Description	Máng đèn tán quang lắp nổi Eco
Bộ khuếch tán/ Diffuser	Nhôm phản xạ/ Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
SFL118/E-C	605	200	83	1 bóng 0.6m	
SFL136/E-C	1215	200	83	1 bóng 1.2m	
SFL218/E-C	605	300	83	2 bóng 0.6m	
SFL236/E-C	1215	300	83	2 bóng 1.2m	
SFL318/E-C	605	600	83	3 bóng 0.6m	
SFL336/E-C	1215	600	83	3 bóng 1.2m	
SFL418/E-C	605	600	83	4 bóng 0.6m	
SFL436/E-C	1215	600	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ

ĐẶC ĐIỂM KỸ THUẬT

- Chóa tán quang dạng Parabol bằng nhôm chất lượng cao, có độ bền trên 20 năm.
- Thân máng đèn bằng thép cao cấp, sơn tĩnh điện.
- Dây dẫn chịu được nhiệt độ 105°C
- Độ rọi cao và đồng đều, tăng tối đa hiệu quả chiếu sáng.
- Sử dụng bóng Tube led.
- Ứng dụng phù hợp chiếu sáng văn phòng làm việc, hội trường, siêu thị trường học...

MĂNG ĐÈN TÁN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

RFLP218-O ; RFLP236-O ; RFLP318-O ; RFLP336-O ; RFLP418-O ; RFLP436-O

Mô tả thiết bị/ Product Description	Măng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	40
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
RFLP218-O	598	298	83	2 bóng 0.6m	
RFLP236-O	1198	298	83	2 bóng 1.2m	
RFLP318-O	598	598	83	3 bóng 0.6m	
RFLP336-O	1198	598	83	3 bóng 1.2m	
RFLP418-O	598	598	83	4 bóng 0.6m	
RFLP436-O	1198	598	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

RFLP218-C ; RFLP236-C ; RFLP318-C ; RFLP336-C ; RFLP418-C ; RFLP436-C

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	40
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
RFLP218-C	598	298	83	2 bóng 0.6m	
RFLP236-C	1198	298	83	2 bóng 1.2m	
RFLP318-C	598	598	83	3 bóng 0.6m	
RFLP336-C	1198	598	83	3 bóng 1.2m	
RFLP418-C	598	598	83	4 bóng 0.6m	
RFLP436-C	1198	598	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ LẮP NỔI (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

SFLP218-O ; SFLP236-O ; SFLP318-O ; SFLP336-O ; SFLP418-O ; SFLP436-O

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp nổi
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	40
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
SFLP218-O	598	298	83	2 bóng 0.6m	
SFLP236-O	1198	298	83	2 bóng 1.2m	
SFLP318-O	598	598	83	3 bóng 0.6m	
SFLP336-O	1198	598	83	3 bóng 1.2m	
SFLP418-O	598	598	83	4 bóng 0.6m	
SFLP436-O	1198	598	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ LẮP NỔI (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

SFLP218-C ; SFLP236-C ; SFLP318-C ; SFLP336-C ; SFLP418-C ; SFLP436-C

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp nổi
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	40
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
SFLP218-C	598	298	83	2 bóng 0.6m	
SFLP236-C	1198	298	83	2 bóng 1.2m	
SFLP318-C	598	598	83	3 bóng 0.6m	
SFLP336-C	1198	598	83	3 bóng 1.2m	
SFLP418-C	598	598	83	4 bóng 0.6m	
SFLP436-C	1198	598	83	4 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ (dùng cho phòng sạch)

ĐẶC ĐIỂM KỸ THUẬT

- Thân đèn bằng thép sơn tĩnh điện, chống rỉ sét.
- Choá tán quang bằng nhôm chất lượng cao, kiểu dáng đặc biệt và chống gây chói mắt.
- Dây dẫn chịu được nhiệt độ 105°C.
- Độ kín bụi nước IP54.
- Sử dụng bóng Tube led.
- Ứng dụng: lắp đặt cho văn phòng, trường học, trung tâm thương mại, nhà máy.

MÁNG ĐÈN TẢN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

ARFC218-O ; ARFC236-O ; ARFC318-O ; ARFC336-O

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Transparent diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
ARFC218-O	598	298	100	2 bóng 0.6m	
ARFC236-O	1198	598	100	2 bóng 1.2m	
ARFC318-O	598	598	100	3 bóng 0.6m	
ARFC336-O	1198	598	100	3 bóng 1.2m	

MÁNG ĐÈN TẢN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

ARFC218-C; ARFC236-C ; ARFC318-C ; ARFC336-C

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Transparent diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
ARFC218-C	598	298	100	2 bóng 0.6m	
ARFC236-C	1198	598	100	2 bóng 1.2m	
ARFC318-C	598	598	100	3 bóng 0.6m	
ARFC336-C	1198	598	100	3 bóng 1.2m	

MÁNG ĐÈN TẢN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Osram)

ARFP218-O ; ARFP236-O ; ARFP318-O ; ARFP336-O

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)
	L	W	H	
ARFP218-O	598	298	100	2 bóng 0.6m
ARFP236-O	1198	598	100	2 bóng 1.2m
ARFP318-O	598	598	100	3 bóng 0.6m
ARFP336-O	1198	598	100	3 bóng 1.2m

MÁNG ĐÈN TÁN XẠ LẮP ÂM (Sử dụng cho bóng Tube Led kiểu đi dây Comet)

ARFP218-C; ARFP236-C ; ARFP318-C ; ARFP336-C

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp âm
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Âm trần/ Recessed
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)
	L	W	H	
ARFP218-C	598	298	100	2 bóng 0.6m
ARFP236-C	1198	598	100	2 bóng 1.2m
ARFP318-C	598	598	100	3 bóng 0.6m
ARFP336-C	1198	598	100	3 bóng 1.2m

MÁNG ĐÈN TẢN XẠ LẮP NỔI (sử dụng cho bóng Tube Led kiểu đi dây Osram)

ASFC218-O ; ASFC236-O ; ASFC318-O ; ASFC336-O

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp nổi
Bộ khuếch tán/ Diffuser	Transparent diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
ASFC218-O	690	220	90	2 bóng 0.6m	
ASFC236-O	1300	220	90	2 bóng 1.2m	
ASFC318-O	690	388	90	3 bóng 0.6m	
ASFC336-O	1300	388	90	3 bóng 1.2m	

MÁNG ĐÈN TÁN XẠ LẮP NỔI (sử dụng cho bóng Tube Led kiểu đi dây Comet)

ASFC218-C ; ASFC236-C ; ASFC318-C ; ASFC336-C

Mô tả thiết bị/ Product Description	Máng đèn tán xạ lắp nổi
Bộ khuếch tán/ Diffuser	Transparent diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	54
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
ASFC218-C	690	220	90	2 bóng 0.6m	
ASFC236-C	1300	220	90	2 bóng 1.2m	
ASFC318-C	690	388	90	3 bóng 0.6m	
ASFC336-C	1300	388	90	3 bóng 1.2m	

MÁNG ĐÈN BATTEN

ĐẶC ĐIỂM KỸ THUẬT

- Thân đèn bằng thép sơn tĩnh điện chống rỉ sét.
- Đui đèn bằng nhựa chịu nhiệt độ cao.
- Dây điện chịu được nhiệt độ cao 105°C.
- Sử dụng bóng Tube led.
- Ứng dụng: dùng cho nhà ở, văn phòng, nhà kho, bãi đậu xe...

MĂNG ĐÈN BATTEN GẮN PHẢN QUANG (Sử dụng cho bóng tube Led kiểu đi dây Osram)

BFRN118-O ; BFRN136-O ; BFRN218-O ; BFRN236-O

Mô tả thiết bị/ Product Description	Măng đèn batten gắn phản quang
Bộ khuếch tán/ Diffuser	Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFRN118-O	622	150	74	1 bóng 0.6m	<p>The diagram shows a rectangular LED tube labeled 'LEDtube' with two electrical connections on each end. On the left side, two lines labeled 'L' and 'N' are connected to the terminals of the tube. The tube is shown in a perspective view, with the 'LEDtube' label centered on its side.</p>
BFRN136-O	1232	150	74	1 bóng 1.2m	
BFRN218-O	622	190	79	2 bóng 0.6m	
BFRN236-O	1232	190	79	2 bóng 1.2m	

MĂNG ĐÈN BATTEN GẮN PHẢN QUANG (Sử dụng cho bóng tube Led kiểu đi dây Comet)

BFRN118-C ; BFRN136-C ; BFRN218-C ; BFRN236-C

Mô tả thiết bị/ Product Description	Măng đèn batten gắn phản quang
Bộ khuếch tán/ Diffuser	Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFRN118-C	622	150	74	1 bóng 0.6m	
BFRN136-C	1232	150	74	1 bóng 1.2m	
BFRN218-C	622	190	79	2 bóng 0.6m	
BFRN236-C	1232	190	79	2 bóng 1.2m	

MĂNG ĐÈN BATTEN V-SHAPE (Sử dụng cho bóng tube Led kiểu đi dây Osram)

ALVS118-O ; ALVS136-O ; ALVS218-O ; ALVS236-O

Mô tả thiết bị/ Product Description	Măng đèn batten V-SHAPE
Bộ khuếch tán/ Diffuser	N/A
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
ALVS118-O	623	112	51	1 bóng 0.6m	
ALVS136-O	1233	112	51	1 bóng 1.2m	
ALVS218-O	623	160	66	2 bóng 0.6m	
ALVS236-O	1233	160	66	2 bóng 1.2m	

MĂNG ĐÈN BATTEN V-SHAPE (Sử dụng cho bóng tube Led kiểu đi dây Comet)

ALVS118-C ; ALVS136-C ; ALVS218-C ; ALVS236-C

Mô tả thiết bị/ Product Description	Măng đèn batten V-SHAPE
Bộ khuếch tán/ Diffuser	N/A
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)
	L	W	H	
ALVS118-C	623	112	51	1 bóng 0.6m
ALVS136-C	1233	112	51	1 bóng 1.2m
ALVS218-C	623	160	66	2 bóng 0.6m
ALVS236-C	1233	160	66	2 bóng 1.2m

MÁNG ĐÈN BATTEN SLIMAX (Sử dụng cho bóng tube Led kiểu đi dây Osram)

BFS118-O ; BFS136-O ; BFS218-O ; BFS236-O

Mô tả thiết bị/ Product Description	Máng đèn batten Slimax
Bộ khuếch tán/ Diffuser	N/A
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFS118-O	622	49	25	1 bóng 0.6m	<p>The diagram shows a rectangular box representing the fixture. On the left side, there are two terminals labeled 'L' (Live) and 'N' (Neutral). Wires connect these terminals to the ends of a central component labeled 'LEDtube'. The LEDtube is shown with its G13 pins inserted into the fixture's sockets.</p>
BFS136-O	1232	49	25	1 bóng 1.2m	
BFS218-O	622	49	25	2 bóng 0.6m	
BFS236-O	1232	49	25	2 bóng 1.2m	

MÁNG ĐÈN BATTEN SLIMAX (Sử dụng cho bóng tube Led kiểu đi dây Comet)

BFS118-C ; BFS136-C ; BFS218-C ; BFS236-C

Mô tả thiết bị/ Product Description	Máng đèn batten gắn phản quang
Bộ khuếch tán/ Diffuser	Aluminium reflector
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFS118-C	622	49	25	1 bóng 0.6m	
BFS136-C	1232	49	25	1 bóng 1.2m	
BFS218-C	622	49	25	2 bóng 0.6m	
BFS236-C	1232	49	25	2 bóng 1.2m	

MÁNG ĐÈN BATTEN GẮN TÁN XẠ (Sử dụng cho bóng tube Led kiểu đi dây Osram)

BFLPS118-O ; BFLPS136-O ; BFLPS218-O ; BFLPS236-O

Mô tả thiết bị/ Product Description	Máng đèn batten gắn tán xạ
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFLPS118-O	633	65	91	1 bóng 0.6m	
BFLPS136-O	1243	65	91	1 bóng 1.2m	
BFLPS218-O	633	122	100	2 bóng 0.6m	
BFLPS236-O	1243	122	100	2 bóng 1.2m	

MÁNG ĐÈN BATTEN GẮN TẢN XẠ (Sử dụng cho bóng tube Led kiểu đi dây Comet)

BFLPS118-C ; BFLPS136-C ; BFLPS218-C ; BFLPS236-C

Mô tả thiết bị/ Product Description	Máng đèn batten gắn tản xạ
Bộ khuếch tán/ Diffuser	Ivory-white diffuser
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	20
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)	SƠ ĐỒ ĐẦU DÂY (Wiring diagram)
	L	W	H		
BFLPS118-C	633	65	91	1 bóng 0.6m	
BFLPS136-C	1243	65	91	1 bóng 1.2m	
BFLPS218-C	633	122	100	2 bóng 0.6m	
BFLPS236-C	1243	122	100	2 bóng 1.2m	

MÁNG ĐÈN CHỐNG THẨM

ĐẶC ĐIỂM KỸ THUẬT

- Thân đèn bằng nhựa polycarbonat.
- Đui đèn bằng nhựa chịu nhiệt độ cao.
- Dây điện chịu được nhiệt độ cao 105°C
- Sử dụng bóng Tube Led.
- Ứng dụng: nhà kho, bãi đậu xe....

MÁNG ĐÈN CHỐNG THẨM (Sử dụng cho bóng tube Led kiểu đi dây Osram)

WFL118-O ; WFL136-O ; WFL218-O ; WFL236-O

Mô tả thiết bị/ Product Description	Máng đèn batten chống thấm
Bộ khuếch tán/ Diffuser	Polycarbonat
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	65
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)
	L	W	H	
WFL118-O	664	90	90	1 bóng 0.6m
WFL136-O	1274	90	90	1 bóng 1.2m
WFL218-O	664	140	90	2 bóng 0.6m
WFL236-O	1274	140	90	2 bóng 1.2m

MÁNG ĐÈN CHỐNG THẨM (Sử dụng cho bóng tube Led kiểu đi dây Comet)

WFL118-C ; WFL136-C ; WFL218-C ; WFL236-C

Mô tả thiết bị/ Product Description	Máng đèn batten chống thấm
Bộ khuếch tán/ Diffuser	Polycarbonat
Đui đèn/ Lamp Holder	G13
Lắp đặt/ Mounting	Lắp nổi/ Surface
Cấp bảo vệ/ IP Rating	65
Sản xuất theo tiêu chuẩn/ Safety Standard	IEC60598 CLASS I

MÃ SỐ	KÍCH THƯỚC Sản phẩm(mm)			SỐ LƯỢNG BÓNG (Lamp quantity)
	L	W	H	
WFL118-C	664	90	90	1 bóng 0.6m
WFL136-C	1274	90	90	1 bóng 1.2m
WFL218-C	664	140	90	2 bóng 0.6m
WFL236-C	1274	140	90	2 bóng 1.2m

Văn phòng Hồ Chí Minh

Lầu 6, Tòa nhà Sông Đà
14B Kỳ Đồng, P. 9, Q. 3, TP.HCM
Tel: + 84 28 62676868 - Fax: + 84 8 62905578

www.ktg.com.vn

Văn phòng Hà Nội

Lô 2-8B KCN, Q. Hoàng Mai, 435A Tam Trinh,
P. Hoàng Văn Thu, Q. Hoàng Mai, Hà Nội
Tel: + 84 24 36341688 - Fax: + 84 24 36341661

 1800 1739

 cs@ktg.com.vn