
Fachverband Licht

Leitfaden

Planungssicherheit
in der LED-Beleuchtung

Begriffe, Definitionen und Messverfahren:
Grundlagen für Vergleichbarkeit

3. Ausgabe

32

Leitfaden
Planungssicherheit in der LED-Beleuchtung
Begriffe, Definitionen und Messverfahren:
Grundlagen für Vergleichbarkeit

Herausgeber:
ZVEI - Zentralverband Elektrotechnik-
und Elektronikindustrie e. V.
Fachverband Licht

Lyoner Straße 9
60528 Frankfurt am Main
Telefon: +49 69 6302-293
Fax: +49 69 6302-400
E-Mail: licht@zvei.org
www.zvei.org

Verantwortlich:
Dr. Jürgen Waldorf
Geschäftsführer Fachverband Licht

Redaktion:
Projektteam LED-Leitfaden im Lenkungsteam Technik

3. Ausgabe, März 2020

Das Werk einschließlich aller seiner Teile ist urheberrechtlich
geschützt.

Jede Verwertung außerhalb der engen Grenzen des Urhe-
berrechtsgesetzes ist ohne Zustimmung des Herausgebers
unzulässig.

Das gilt insbesondere für Vervielfältigungen, Übersetzung,
Mikroverfilmungen und die Einspeicherung und Verarbeitung
in elektronischen Systemen.

32

In der Allgemeinbeleuchtung hat die LED

in den letzten Jahren fast alle bisherigen

Lichtquellen abgelöst. Mittlerweile werden

in Deutschland im gewerblichen, industriel-

len und kommunalen Bereich bei mehr als

85 Prozent der Neuanlagen und bei Sanierun-

gen ausschließlich LED-Lösungen eingesetzt.

In den kommenden Jahren wird sich auch auf-

grund gesetzlicher Vorgaben aus der EU der

Wert auf nahezu 100 Prozent erhöhen.

Bedingt durch den nach wie vor rasanten Fort-

schritt der LED-Technik mit Innovationszyklen

im Halbjahresturnus hat sich die Lichtwelt

im professionellen Bereich weit von der jahr-

zehntelang üblichen Standardisierung von

elektrischen, lichttechnischen und geometri-

schen Eigenschaften bei Lichtquellen entfernt.

Gewonnen wurden dabei deutlich gestiegene

Möglichkeiten zur Verbesserung der Lichttech-

nik, der Lebensdauer der Lichtquellen und

des Designs von Leuchten. Eine Rückkehr zu

mehr Standardisierung ist momentan nicht in

Sicht, obwohl die EU mit zukünftigen Anforde-

rungen an Austauschbarkeit von Lichtquellen

und Nachweis von Performanceangaben einer

Standardisierung einen Nährboden bereitet.

So wie sich die Technik weiterentwickelt hat,

sind auch Erkenntnisse zur Performance und

Applikation von LED-Licht gewachsen. Parallel

dazu sind technische Standards zur Bewertung

von LED-Lichtquellen weiterentwickelt worden

oder neu entstanden. Dies hat den ZVEI-

FV Licht veranlasst, seinen erfolgreichen

Leitfaden „Planungssicherheit in der LED-

Beleuchtung“ zu überarbeiten und aktuelle

Informationen für Entscheider, Planer und

Nutzer von LED-Licht bereitzustellen.

LED-spezifische Begriffe werden zu Lebens-

dauer, Wartung, Flimmern usw. verständlich

aufbereitet und in Anwendungsbeispielen

erläutert. Damit soll der Leitfaden Orientie-

rung geben und eine einheitliche Sprach-

regelung für Lichtanwender und Hersteller

schaffen.

In dem Zusammenhang möchte ich auch auf

unser Portal www.licht.de verweisen. Dort fin-

den Sie weiterführende praktische Hinweise.

Wir hoffen, dass Ihnen der Leitfaden hilft, vor

dem Hintergrund der zunehmenden Komple-

xität der Technik die eigenen Anforderungen

an die Planung von LED-Beleuchtungsanlagen

leichter einschätzen und definieren zu kön-

nen. Eine hohe Qualität muss auch zukünftig

bei Beleuchtungslösungen im Vordergrund

stehen.

Im Namen des Vorstands des Fachverbands

Licht bitte ich Sie, die Inhalte des Leitfadens

bei Ihrer täglichen Arbeit und Kommunikation

zu berücksichtigen.

Manfred Diez

Vorsitzender des Fachverbands Licht

Grußwort

54

54

Inhaltsverzeichnis

Grußwort 3

I Gesetzliche Regelungen in der EU und Normen 6

zur Arbeitsweise von LED-Leuchten

II Produktinformationen von LED-Leuchten 8

III Kenngrößen von LED-Leuchten 9

1 Bemessungsleistung P (in Watt) 9

2 Bemessungslichtstrom Φv (in lm) 10

3 Lichtausbeute 𝜼v (in lm/W) 10

4 Lichtstärkeverteilung 11

5 Farbqualität 11

5a Die Lichtfarbe, beschrieben durch die ähnlichste 11
Farbtemperatur Tcp (in K)

5b Die Farbwiedergabe, beschrieben durch den 12
Farbwiedergabeindex Ra (international CRI)

5c Die Farborttoleranz, beschrieben durch die Stufen der 13
MacAdam-Ellipsen

6 Bemessungsumgebungstemperatur der Leuchten 14

7 Lebensdauerkriterien von LED-Leuchten 15

7a Mittlere Bemessungslebensdauer (Lx) 16
7b Anteil der LED mit erhöhtem Lichtstromrückgang (By) 17
7c Beschreibung der Totalausfälle (AFV bzw. Cy) von LED-Leuchten 18
7d Systemzuverlässigkeit 18
7e Lebensdauer – nicht immer eine Frage der meisten Stunden 19

8 Wartungskategorien nach CIE 97 20

9 Melanopischer Umrechnungsfaktor 20

IV Lichttechnische Planungshinweise 21

V Photobiologische Sicherheit von LED-Leuchten 23

VI Dimmen LED-Lichtquellen / LED-Leuchten 24

VII Temporal Light Artefacts – TLA in der 25
LED-Beleuchtung

VIII		LED-Retrofitlampen	in	der	professionellen	 26
Beleuchtung

Anhang	A:	Definitionen	der	Leistungsanforderung	 28
der Qualitätskriterien

Anhang B: Checkliste zur Bewertung von 31
LED-Leuchten

Quellenverzeichnis 32

76

A CE-Kennzeichnung
Elektrische Betriebsmittel dürfen in der EU

nur dann in Verkehr gebracht werden, wenn

die grundlegenden Anforderungen der euro-

päischen Richtlinien (umgesetzt in nationale

Gesetze) eingehalten werden. Der Herstel-

ler bzw. derjenige, der das Produkt in Ver-

kehr bringt, muss zum Nachweis der Über-

einstimmung eine Konformitätsbewertung

vornehmen, die alle für das jeweilige Pro-

dukt geltenden gesetzlichen Bestimmungen

berücksichtigt.

Lichtquellen (Lampen, Module) und Leuchten

für Beleuchtungszwecke unterliegen unter

anderem der Niederspannungsrichtlinie

2014/35/EU, der EMV-Richtlinie 2014/30/EU,

der ErP-Richtlinie und der Richtlinie über die

allgemeine Produktsicherheit.

Die Erfüllung der Anforderungen der Richtli-

nien wird seitens der Hersteller in einer Kon-

formitätserklärung niedergelegt, die Grund-

lage der CE-Kennzeichnung ist.

Die CE-Kennzeichnung auf dem Produkt zeigt

die Übereinstimmung mit allen gesetzlichen

Anforderungen und ermöglicht den freien

Warenverkehr in der EU.

B Normen zur Arbeitsweise von
LED-Produkten
Die „allgemein anerkannten Regeln der Tech-

nik“ sind im Wesentlichen über einschlägige

Normen definiert. Die Internationale Elek-

trotechnische Kommission (IEC) hat Normen

zur Arbeitsweise von LED-Leuchten und LED-

Modulen erarbeitet. Es sind Qualitätskriterien

festgelegt und allgemein gültige Messbedin-

gungen vereinbart. Diese sind als Europäische

Normen übernommen und im Official Journal

der EU gelistet. Damit wird anerkannt, dass

diese Normen für die Konformitätserklärung

herangezogen werden dürfen.

Grundlage des vorliegenden Leitfadens bilden

die nachfolgenden Normen für LED-Module

und LED-Leuchten.

Norm zur Arbeitsweise von LED-Modulen:

• IEC 62717:2014-12+AMD:2015; LED-

Module für Allgemeinbeleuchtung –

Anforderungen an die Arbeitsweise

Normen zur Arbeitsweise von LED-

Leuchten:

• IEC 62722-1:2014-09; Arbeitsweise von

Leuchten – Teil 1: Allgemeine Anforderun-

gen

• IEC 62722-2-1:2014-11; Arbeitsweise von

Leuchten – Teil 2-1: Besondere Anforderun-

gen an LED-Leuchten

Die Anforderungen an die Arbeitsweise von

LED-Leuchten sind direkt verknüpft mit den

Festlegungen in der Norm für LED-Module;

deshalb muss die Betrachtung dieser Norm

bei der Beurteilung von LED-Beleuchtungsein-

richtungen miteingeschlossen werden. Eine

auf festgelegten, einheitlichen Parametern

aufbauende Produktinformation ist zwingende

Voraussetzung für einen fairen Wettbewerb,

der Vertrauen erzeugt und Verlässlichkeit der

technischen Angaben sicherstellt.

Neben der CE-Konformitätserklärung, die

vom Gesetzgeber vorgeschrieben ist, kann die

freiwillige Zertifizierung von Produkten durch

Prüfinstitute (wie den VDE, den TÜV usw.) und

die Verwendung entsprechender Prüfzeichen

eine weitere Hilfe sein, die Qualität von Pro-

dukten zu beurteilen.

C		 Dokumentationspflichten	
gemäß Ökodesign-Richtlinie
Es soll auch auf die Dokumentationspflicht

nach der neuen Verordnung (EU) Nr. 2019/

2020 der Kommission vom 1. Oktober 2019

zur Festlegung von Ökodesign-Anforderungen

I Gesetzliche Regelungen in der EU und Normen zur
 Arbeitsweise von LED-Leuchten

76

an Lichtquellen und separate Betriebsgeräte

und zur Aufhebung der Verordnungen (EG)

Nr. 244/2009, (EG) Nr. 245/2009 und (EU)

Nr. 1194/2012 der Kommission hingewiesen

werden. Die Arbeitsweiseanforderungen aus

den Normen IEC 62722-1 und IEC 62722-2-1

bilden dabei oft die Grundlage der Konformi-

tätsbewertung. Die ZVEI-Informationsschrift

„Ökodesign, Energieverbrauchskennzeich-

nung, EPREL-Datenbank“ beschreibt die

Details der Verordnung. Sie richtet sich haupt-

sächlich an die Hersteller der Produkte.

Folgende Anforderungen an die Dokumenta-

tion bestehen im Hinblick auf die Austausch-

barkeit, die Entnehmbarkeit und die Entsor-

gung.

C.1 Austauschbarkeit
Hersteller, Importeure oder Bevollmächtigte

der Hersteller von Leuchten haben Informati-

onen darüber bereitzustellen, ob Lichtquellen

und Betriebsgeräte von Endnutzern oder qua-

lifizierten Personen ohne dauerhafte Beschä-

digung der Leuchte ausgetauscht werden kön-

nen oder nicht. Diese Informationen müssen

auf einer frei zugänglichen Website zur Ver-

fügung stehen. Für direkt an Endnutzer ver-

kaufte Produkte müssen diese Informationen

zumindest in Form eines Piktogramms auf der

Verpackung sowie in den Bedienungsanleitun-

gen enthalten sein.

C.2 Entnehmbarkeit
Falls allerdings eine Leuchte zur Überprüfung

der Lichtquelle und des separaten Betriebs-

geräts durch die Marktaufsicht nicht zerlegt

werden kann, ohne dabei die Lichtquelle

und/oder das Betriebsgerät zu beschädigen,

wird die Leuchte als Lichtquelle betrachtet

und muss dann alle Anforderungen an Licht-

quellen erfüllen. Hersteller, Importeure oder

Bevollmächtigte der Hersteller von Leuchten

haben im Internet Ausbauanleitungen für die

Marktaufsicht zur Verfügung zu stellen.

C.3 Entsorgung
Hersteller, Importeure oder Bevollmächtigte

der Hersteller von Leuchten haben sicher-

zustellen, dass Lichtquellen und separate

Betriebsgeräte am Ende ihrer Lebensdauer

aus Leuchten ausgebaut werden können. Die

Anleitungen für den Ausbau müssen auf einer

frei zugänglichen Website zur Verfügung ste-

hen.

98

Der Fachverband Licht im ZVEI empfiehlt, die

in diesem Leitfaden beschriebenen Parameter

entsprechend den dargelegten Ausführungen

zu verwenden. Ohne diese Werte ist ein tech-

nischer Vergleich von Leuchten nach objekti-

ven Kriterien nicht möglich.

Das Leuchten-Datenblatt sollte die Infor-

mationen nach Tabelle 1 enthalten. Die

Daten sind bei der/den ausgewiesenen

Umgebungstemperatur(en) tq zu ermitteln.

Das bedeutet konsequenterweise für die Ein-

baukomponenten (auch Lichtquellen), dass

diese für die tatsächlichen höheren Tempera-

turen in der Leuchte bemessen sein müssen.

II Produktinformationen von LED-Leuchten

Tab. 1: Angaben im Leuchten-Datenblatt

Beschreibung der Lichtquelle

Leuchten-Bezeichnung: Typbezeichnung

Modellkennung der Lichtquelle nach EPREL mit
Energieklasse1:

Typbezeichnung

Leuchten-Leistung2: P [W]

Leuchten-Lichtstrom: Φv [lm]

Leuchten-Lichtausbeute: ηv [lm/W]

Farbwiedergabe: CRI oder Ra (mind. oder ≥)

Ähnlichste Farbtemperatur: TCP oder CCT [K]

Farborttoleranz (Anfangswert)
(nicht für Straßenleuchten):

Anzahl MacAdam-Ellipsen

Mittlere Bemessungslebensdauer Lx: (z.B. L80) [h]

Umgebungstemperatur: tq [°C]
(wenn kein Wert angegeben ist tq = 25 °C)

Wartungskategorie3
(CIE 97 für die Innenbeleuchtung): Buchstabe A–F

Wartungskategorie3
(CIE 154 für die Außenbeleuchtung): Angabe der IP-Schutzart

Melanopischer Tageslicht-Effizienzfaktor3,4
(Innenbeleuchtung): γ mel, v, D65

Angabe der Lichtstärkeverteilung
(Tabelle oder Diagramm)

Alle aufgeführten Werte sind Bemessungswerte.
1 Die Lichtquelle und die Energieeffizienzklasse müssen nach der Ökodesign-Verordnung ab dem 1. September 2021 eindeutig identifizierbar sein.
2 Bei Konstant-Lichtstrom-Technologie ist der Bemessungswert der Eingangsleistung zu Beginn und am Ende der mittleren Bemessungslebensdauer Lx bzw.
der Bemessungslebensdauer LxBy anzugeben.

3 Optionale Angabe
4 DIN SPEC 5031-100:2020, auf die Lichtart D65 relativierter Umrechnungsfaktor von visuell auf melanopisch bewertete lichttechnische Größen

98

Bestimmte thermische, elektrische und pho-

tometrische Daten von Lichtquellen und

Leuchten werden als Bemessungswert publi-

ziert. Das ist ein quantitativer Wert für eine

bestimmte Eigenschaft unter spezifizierten

Betriebsbedingungen. Werte und Bedingun-

gen für die Angabe der Bemessungswerte sind

in den entsprechenden Normen festgelegt.

Nur dann, wenn die Bemessungswerte unter

Einhaltung der entsprechenden Regeln ermit-

telt werden, ist ein sinnvoller Vergleich der

Produktangaben unterschiedlicher Hersteller

möglich.

Zur Berücksichtigung möglicher unterschied-

licher Produktdesigns von Herstellern oder

Abweichungen in Komponenten und Toleran-

zen in Produktionsprozessen sollte der Bemes-

sungswert mit einem Grenzwert publiziert

werden. So werden im Allgemeinen sichere

Betriebsbedingungen erreicht und optimale

Daten über die jeweiligen Eigenschaften der

Lichtquellen und Leuchten zur Verfügung

gestellt. Typische Beispiele sind die Werte

für Bemessungseingangsleistung und Bemes-

sungslichtstrom von LED-Leuchten, deren

Angabe durch die Normen IEC 62722-1 und

IEC 62722-2-1 gefordert wird.

Unterschiedliche Leistungskenngrößen sind

nicht neu. Das Beispiel einer zweiseitig geso-

ckelten stabförmigen Leuchtstofflampe 58 W,

betrieben am EVG, erläutert den Zusammen-

hang der unterschiedlichen Werte:

• Die Nennleistung der Lampe ist 58 Watt –

praktisch der Name der Lampe (nominal

value = Nennwert).

• Die Bemessungsleistung der Lampe am EVG

ist aber nur 50 Watt – die Leistung, für die

die Lampe bei Betrieb am EVG ausgelegt

wurde (rated value = Bemessungswert).

• Die gemessene Leistung der Lampe kann 49

Watt sein – die Toleranzen der tatsächlichen

Leistung sind in den Datenblättern der Lam-

pen wiedergegeben.

1 Bemessungsleistung P (in Watt)
Bei Leuchten mit auswechselbaren LED-Lam-

pen werden die Nennleistung(en) der Lampen

und deren Anzahl angegeben.

Für Leuchten mit LED-Modulen besteht dage-

gen die Notwendigkeit, die Bemessungsein-

gangsleistung der Leuchten in den techni-

schen Daten der Leuchten anzugeben.

Die Eingangsleistung einer LED-Leuchte

(Angabe in Watt [W]) wird bei Betrieb mit

Bemessungsspannung, bei Bemessungsumge-

bungstemperatur tq und mit 100 Prozent des

Lichtstroms nach thermischer Stabilisierung

gemessen (nach IEC 62722).

Bedingt durch Bauelemente-Toleranzen kön-

nen Schwankungen der Leistungswerte in

den LED-Modulen und den EVG auftreten,

die sich auf den Wert der Eingangsleistung

der Leuchte auswirken. Um die +10-Prozent-

Toleranzgrenze einzuhalten, ist es daher not-

wendig, die Bauelemente-Toleranzen bei der

Ermittlung der Bemessungseingangsleistung

zu berücksichtigen. Die Bemessungseingangs-

leistung definiert einen Wert, der sich als typi-

scher Wert für die gesamte Fertigungsbreite

des Produkts ergibt.

Bemessungsleistungen <10 W müssen mit

einer Nachkommastelle angeben werden (eine

Beachtung der zulässigen Toleranzen voraus-

gesetzt, werden von vielen Herstellern Run-

dungen auf x,0- oder x,5-Werte praktiziert),

Bemessungsleistungen ≥10 W sind als ganz-

zahlige Werte anzugeben.

Für Leuchten mit Konstantlichtstrom-Techno-

logie ist der Bemessungswert der Eingangs-

leistung zu Beginn und am Ende der Bemes-

sungslebensdauer LxBy bzw. der mittleren

Bemessungslebensdauer Lx anzugeben.

III Kenngrößen von LED-Leuchten

1110

Abb. 1: Zulässige Toleranzen der
Bemessungseingangsleistung

+ 10 %

– 10 %

0 %

Abweichung vom
Bemessungswert

unzulässig

zulässig

2 Bemessungslichtstrom ϕv
(in lm)
Bei LED-Leuchten besteht die Notwendig-

keit, den Bemessungslichtstrom der Leuchte

in Lumen (lm) in der Produktdokumentation

anzugeben. Er bezieht sich immer auf den

angegebenen Neuwert des Lichtstroms einer

Leuchte unter festgelegten Betriebsbedingun-

gen und gilt als typischer Wert für die gesamte

Fertigungsbreite des Produkts.

Der Bemessungslichtstrom der Leuchte kann

durch geeignete Berechnungsmethoden er-

mittelt werden.

Bei einer Überprüfung dürfen die gemessenen

Anfangswerte des Lichtstroms von Leuchten

den veröffentlichten Bemessungslichtstrom

um nicht mehr als 10 Prozent unterschrei-

ten. Für den angegebenen Lichtstromwert der

gesamten LED-Leuchte wird eine Umgebungs-

temperatur tq von 25 °C zugrunde gelegt,

sofern keine anderen Informationen gegeben

werden.

Anmerkung: Für Leuchten mit traditionellen

Lichtquellen (Lampen mit Sockel/Fassungs-

system) ist es nicht üblich, den Leuchten-

Lichtstrom zu messen und zu veröffentlichen.

In der Regel wird der Lampen-Lichtstrom (der

verwendeten Lampen) mit dem Leuchten-

Betriebswirkungsgrad (LOR oder ηLB) multi-

pliziert. Die separate Angabe des Leuchten-

Betriebswirkungsgrads verliert für Leuchten

mit LED-Modulen an Bedeutung. Er wird von

vielen Leuchtenherstellern auf den rein theo-

retischen Wert von 100 Prozent festgelegt.

Nähere Einzelheiten zur Ermittlung der Licht-

stromwerte (sogenannte Absolut-Photometrie)

sind der Norm DIN EN 13032-4 zu entneh-

men.

Abb. 2: Zulässige Toleranzen des
Bemessungslichtstroms

+ 10 %

– 10 %

0 %

Abweichung vom
Bemessungswert

unzulässig

zulässig

3 Lichtausbeute 𝜼𝐯 (in lm/W)
Die Lichtausbeute einer LED-Leuchte ist der

Quotient aus dem Lichtstrom und der Ein-

gangsleistung einer Leuchte in Lumen pro

Watt (lm/W). Für die Darstellung von Pro-

duktdaten für die gesamte Fertigungsbreite

ist ein Bemessungswert anzugeben.

Anmerkung: Die Auswahl einer Leuchte für

einen Beleuchtungszweck darf nicht allein

durch die Lichtausbeute der Leuchte bestimmt

werden.

1110

4 Lichtstärkeverteilung
Die räumliche Verteilung der Lichtstärke

von Lichtquellen und Leuchten wird durch

Lichtstärkeverteilungskurven beschrieben.

Lichtstärkeverteilungen werden mit Gonio-

photometern ermittelt und sind in den Daten-

blättern dokumentiert.

Abb. 3 zeigt sie am Beispiel einer Innenraum-

leuchte und Abb. 4 am Beispiel einer Straßen-

leuchte.

Abb. 3: Beispiel der Lichtstärkever-
teilung einer Innenraumleuchte

Abb. 4: Beispiel der
Lichtstärkeverteilung einer
Straßenleuchte

Schnitte durch die senkrechte Achse stellen

Lichtstärkeverteilungskurven (LVK) in C-Ebe-

nen mit den jeweils in den Ebenen auftreten-

den Ausstrahlungswinkel γ dar, die in Polarko-

ordinaten gemäß der Norm DIN EN 13032-2

zu dokumentieren sind. Darin sind die Werte

der Lichtstärke bei genormten Betriebsbe-

dingungen der Leuchte (z. B. Gebrauchslage)

dargestellt. Sie werden in cd (Candela) ange-

geben.

5 Farbqualität
Die Farbqualität von weißem Licht wird durch

folgende Eigenschaften gekennzeichnet:

a Die Lichtfarbe, beschrieben durch die ähn-

lichste Farbtemperatur

b Die Farbwiedergabe, beschrieben durch

den Farbwiedergabeindex

c Die Farborttoleranz, beschrieben durch die

Stufen der MacAdam-Ellipsen

5a Die Lichtfarbe, beschrieben durch

die ähnlichste Farbtemperatur Tcp (in K)

Weißes Licht tritt sowohl in der Natur als auch

bei der Erzeugung durch künstliche Lichtquel-

len in verschiedenen Farbtönen auf.

Zur Beschreibung von Lichtfarben benutzt

man üblicherweise die „ähnlichste Farbtem-

peratur Tcp“.

Diese wird in den Datenblättern von Leucht-

mitteln bzw. LED-Leuchten in Kelvin (K)

angegeben, dabei sollten die Angaben in

100-K-Schritten erfolgen (unverbindliche

Empfehlung).

Es ist zu beachten, dass unterschiedliche

Lichtquellen trotz des gleichen Werts für die

ähnlichste Farbtemperatur noch verschiedene

Tönungen des Lichts aufweisen können (unter

anderem ist das der Grund für die Bezeich-

nung „ähnlichste“ Farbtemperatur).

Abb. 5 zeigt das CIE-Farbdiagramm (CIE-

Normvalenzsystem), in dem sich die durch den

Menschen wahrnehmbaren Lichtfarben als xy-

Koordinaten ablesen lassen. Die im Inneren

dieses Dreiecks dargestellte gekrümmte Linie

C90

C45

C180

C225
C270

C0

1312

wird auch als „Weißlinie“ oder „Planck‘scher

Kurvenzug“ bezeichnet. Die Linien glei-

cher ähnlichster Farbtemperaturen, die den

„Planck‘schen Kurvenzug“ schneiden, sind in

Abb. 5 dargestellt.

Abb. 5: CIE-Farbdiagramm zur
Defi	nition	aller	durch	den	Menschen	
wahrnehmbaren Farben

Hieraus wird ersichtlich, warum zwei Lichtquel-

len trotz des gleichen Werts für die ähnlichste

Farbtemperatur unterschiedliche Farbtönun-

gen aufweisen können. Häufi g werden Licht-

farben mit den Begriffen „Warmweiß“ (ww),

„Neutralweiß“ (nw) und „Tageslichtweiß“ (tw)

angegeben. Als „Warmweiß“ werden dabei

alle Lichtquellen mit einer Farbtemperatur

bis 3.300 K bezeichnet, als „Neutralweiß“ alle

Farbtemperaturen von 3.300 K bis 5.300 K

und als „Tageslichtweiß“ alle Farbtemperatu-

ren über 5.300 K.

5b Die Farbwiedergabe, beschrieben

durch den Farbwiedergabeindex Ra

(international CRI)

Trotz gleicher Lichtfarbe können Leuchtmittel

aufgrund unterschiedlicher spektraler Zusam-

mensetzung ihrer Strahlung unterschiedliche

Farbwiedergabe-Eigenschaften haben (siehe

Abbildung 6 und 7).

Abb. 6: Beispiel einer guten
Farbwiedergabe

Abb. 7: Beispiel einer ungenügenden
Farbwiedergabe

1312

Zur objektiven Kennzeichnung der Farb-

wiedergabe-Eigenschaften einer Lichtquelle

wurde der allgemeine Farbwiedergabeindex

Ra eingeführt. Er bezeichnet das Maß der

Übereinstimmung der gesehenen Körperfarbe

mit ihrem Aussehen unter einer bestimmten

Bezugslichtquelle. Leuchtmittel mit einem

Farbwiedergabeindex kleiner als 80 sollten

nach DIN EN 12464-1 bei Arbeitsplätzen im

Innenbereich, in denen sich Menschen für län-

gere Zeit aufhalten, nicht verwendet werden.

Bei Ra-Werten über 90 spricht man von einer

sehr guten, bei Werten zwischen 80 und 90

von einer guten Farbwiedergabe.

Da in bestimmten Anwendungsfällen das

Ra-Verfahren zur Beurteilung der dort not-

wendigen Farbwiedergabequalität nicht aus-

reichend sein kann, wird bei CIE an neuen

Beurteilungsverfahren gearbeitet.

Für die Lichtfarbe und Farbwiedergabe von

Lichtquellen wird herstellerneutral eine Farb-

bezeichnung verwendet, die aus drei Ziffern

besteht (siehe Tabelle 2). Zum Beispiel kenn-

zeichnet die Bezeichnung 840 ein Leuchtmit-

tel mit einem Farbwiedergabeindex von 80

bis 89 und einer Farbtemperatur von 4.000 K,

was der Lichtfarbe Neutralweiß entspricht.

5c Die Farborttoleranz, beschrieben

durch die Stufen der MacAdam-Ellipsen

Die Farbwertanteile einer bestimmten Farbe

können durch x- und y-Koordinaten im CIE-

Farbdiagramm (CIE 1931; DIN 5033) exakt

beschrieben werden. Der Unbuntpunkt (die

Farbe Weiß) hat zum Beispiel die Koordinaten

x = 0,3333 und y = 0,3333.

Bei der Fertigung von LED-Chips treten Tole-

ranzen auf, die unter anderem zu Unterschie-

den in der Lichtfarbe führen können. Deshalb

werden LED nach der Produktion gemessen

und in Toleranzklassen aufgeteilt. Dieser Pro-

zess wird „Farb-Binning“ genannt. Ein Farb-

Bin entspricht einer bestimmten (viereckigen)

Fläche im CIE-Farbdiagramm. Seit 2008 exis-

tiert eine Standard-Binningstruktur des ANSI

(American National Standards Institute).

Abb. 8: Standard-Binningstruktur
gemäß ANSI C78.377A als Ausschnitt
aus dem CIE-Farbdiagramm

In vielen Fällen wird die ANSI-Klassifizierung

als zu grob empfunden. Deshalb wurde, basie-

rend auf den Untersuchungen von David

MacAdam, ein System von Ellipsen entwickelt,

um Farbabweichungen genauer beschreiben

zu können.

Eine MacAdam-Ellipse beschreibt einen

Bereich von Koordinaten im CIE-Farbdia-

gramm, innerhalb dessen das menschliche

Auge keine Farbunterschiede zum Zentrum

der Ellipse erkennt. Die äußere Begrenzung

der Ellipse kennzeichnet die Koordinaten der

gerade noch unterscheidbaren Farben.

MacAdam-Ellipsen werden gegenüber der

Original-Ellipse auf zum Beispiel drei-, fünf-

oder siebenfachen Durchmesser (siehe Abb.

10) vergrößert. Diese 3-, 5- oder 7-Stufen-

Tab. 2: Kennzeichnung von LED-Leuchten bezüglich der Ra-Bereiche
und der Lichtfarben

Die 1. Ziffer kennzeichnet
die Farbwiedergabe

Die 2. und 3. Ziffer
kennzeichnen die Lichtfarbe

1. Ziffer Ra-Bereich 2. und 3. Ziffer Farbtemperatur

9 90–100 27 2.700 K

8 80–89 30 3.000 K

7 70–79 40 4.000 K

6 60–69 50 5.000 K

5 50–59 60 6.000 K

4 40–49 65 6.500 K

1514

MacAdam-Ellipsen werden zur Unterscheidung

zweier Lichtquellen herangezogen; die Stufen

repräsentieren dabei das Maß für den Farb-

abstand. Lichtquellen mit einem Farbabstand

einer 3-Stufen-MacAdam-Ellipse unterschei-

den sich weniger stark als zwei Lichtquellen,

deren Farbabstand einer 5-Stufen-MacAdam-

Ellipse entspricht. Insbesondere in Beleuch-

tungsanwendungen, in denen sich einzelne

Lichtquellen in räumlicher Nähe befinden und

gleichzeitig gesehen werden können, sollte

auf geringe Farbabstände geachtet werden.

Abb. 9: CIE-Normvalenzsystem mit
eingezeichneten MacAdam-Ellipsen
(zur besseren Erkennbarkeit 10-fach
vergrößert dargestellt)

520

490

480

470

460

700

620

600

580

560

540

0
0

0.1

0.1

0.2

0.2

0.3

0.3

0.4

0.4

X

Y

0.5

0.5

0.6

0.6

0.7

0.7

0.8

0.8

0.9

Somit wird die Farborttoleranz von Licht-

quellen anhand dieser Stufen von MacAdam-

Ellipsen bewertet (auch SDCM – Standard

Deviation of Colour Matching genannt). Ab

einem Wert von > 3 SDCM gelten Farbortun-

terschiede zwischen dem Rand der Ellipse und

deren Zentrum als grundsätzlich für alle Men-

schen wahrnehmbar.

Durch Alterung der Chips und der verwen-

deten Leuchtstoffe ändern sich bei LED die

Farborte im Laufe der Lebensdauer. Deshalb

erfolgt die Angabe der Farborttoleranzen

häufig mit einem Anfangswert zum Zeitpunkt

der Inbetriebnahme und einem weiteren Wert

nach Ablauf einer bestimmten Betriebsdauer

(z. B. < 3 SDCM initial und < 5 SDCM nach

50.000 h).

6 Bemessungsumgebungs-
temperatur der Leuchten
Das Betriebsverhalten einer Leuchte wird

durch die Umgebungstemperatur beeinflusst.

Mit dem Wert ta wird die Bemessungsumge-

bungstemperatur (im Betrieb darf der Wert

kurzzeitig um 10 K überschritten werden)

festgelegt, bei der die Leuchte unter Einhal-

tung aller sicherheitsrelevanten Parameter

betrieben werden sollte. Bei einem Wert von

ta = 25 °C ist keine Angabe auf der Leuchte

erforderlich, davon abweichende Werte sind

zu kennzeichnen (Gleiches gilt für tq).

Neu hinzu kommt die Temperaturangabe tq

(Quality), mit der die höchste Bemessungs-

umgebungstemperatur gekennzeichnet wird,

die für eine bestimmte Arbeitsweise (unter

anderem Lebensdauer, lichttechnische Eigen-

schaften) zulässig ist. Es ist möglich, verschie-

dene tq-Werte mit dazugehörigen Arbeits-

weiseeigenschaften anzugeben.

Abb. 10: MacAdam-Ellipsen innerhalb eines ANSI-Binnings

1514

Der Lichtstrom einer LED ist aufgrund ihrer

Halbleitereigenschaft temperaturabhängig.

Diese Eigenschaft wirkt sich auch auf den

Lichtstrom der Leuchte aus. Werden LED-

Leuchten bei einer höheren als der Bemes-

sungsumgebungstemperatur tq = 25 °C (der

Wert, bei dem u. a. der Bemessungslichtstrom

ermittelt wurde) betrieben, verringert sich der

abgegebene Lichtstrom. Die Abnahme liegt in

der Regel unter 5 Prozent und muss bei der

Lichtplanung nicht gesondert berücksichtigt

werden.

Entsprechend weisen LED-Leuchten, die unter-

halb der Bemessungsumgebungstemperatur tq

betrieben werden (z. B. in einem Kühlhaus),

eine geringfügige Zunahme des Lichtstroms

auf. Für die Planung ist der Bemessungslicht-

strom anzusetzen, damit für alle Betriebs-

zustände (z. B. Wartungsarbeiten: Kühlung

außer Betrieb) ausreichende Beleuchtungs-

stärken erfüllt werden.

7 Lebensdauerkriterien von
LED-Leuchten
Die Lebensdauer-Eigenschaften von LED-

Leuchten werden durch drei Parameter

beschrieben:

a Durch die Definition einer Bemessungsle-

bensdauer (Lx) (siehe 7a)

b Durch den Anteil der LED mit erhöhtem

Lichtstromrückgang (By) (siehe 7b)

c Durch die Totalausfälle (Cy) (siehe 7c)

Der Lichtstrom von LED-Leuchten nimmt im

Laufe der Zeit ab (Degradation) und demzu-

folge wird eine Bemessungslebensdauer (Lx)

definiert, die durch das Unterschreiten eines

zuvor festgelegten Mindestlichtstroms „x [%]“

beschrieben wird.

Die Angabe der Bemessungslebensdauer

einer Leuchte ist verbunden mit dem ermittel-

ten Anteil der LED in Leuchten mit erhöhtem

Lichtstromrückgang (By).

Neben dieser Bemessungslebensdauer, ver-

bunden mit der Angabe des erhöhten Licht-

stromrückgangs, werden die Totalausfälle

angegeben.

Der Totalausfall von LED-Leuchten findet in der

Regel entkoppelt von dieser Degradation statt.

Alle Angaben gelten im Rahmen der zu-

lässigen Toleranzen jeweils für den gesamten

Produktionsumfang eines entsprechenden

LED-Leuchtentyps.

Grund für den Lichtstromrückgang (Lichtstrom-

Degradation) kann neben der Degradation der

LED auch der Ausfall von einzelnen LED oder

einzelnen LED-Modulen sein, die je nach Kon-

struktion der Leuchte in einer Vielzahl in ihr

verbaut sein können. Erst wenn die Leuchte

kein Licht mehr abgibt, tritt der Totalausfall

ein. Neuzustand, Degradation und Totalausfall

Abb. 11: Darstellung der Fehlersituation einer Leuchte
(Neuzustand, Degradation, Totalausfall)

Lichtstromrückgang bis zum Totalausfall

LED-Leuchte
100%

Lichtstromdegradation
LED-Leuchte

oder

Totalausfall
LED-Leuchte

1716

einer Leuchte sind in Abb. 11 dargestellt (Ter-

minologie gemäß IEC 62717:2014+AMD1:20

15+AMD2:2019).

Die beiden Lebensdauerkriterien Lichtstrom-

Degradation und Totalausfall sind Bestand-

teil der Definitionen der aktuellen IEC-Norm

62722-2-1:2014-11. Auf dieser Basis werden

die Lebensdauerkriterien in Abb. 12a und 12b

näher dargestellt.

Angaben zu Bemessungslebensdauern und

Totalausfällen sind Prognosen und von Leuch-

tenherstellern mit großer Sorgfalt zu erstellen.

Da die Bemessungslebensdauern und die Zeit-

spannen bis zum Ausfall von LED-Leuchten

sehr lang sind, können LED-Leuchten vor ihrer

Markteinführung zur Überprüfung der Prog-

nosen nicht über ihre gesamte Lebensdauer

gemessen werden. Stattdessen werden kürzere

Messzeiträume genutzt und die Ergebnisse

nach definierten Verfahren extrapoliert.

Der konstruktive Aufbau von LED-Leuchten hat

einen signifikanten Einfluss auf die Leistungs-

fähigkeit und die Angaben zu den Bemes-

sungslebensdauern der Leuchten. Daher kön-

nen die Daten von LED, LED-Modulen bzw.

Betriebsgeräten nicht eins zu eins als Daten

für Lebensdauerangaben der LED-Leuchten

übernommen werden, es sei denn, dass die

technischen Betriebsparameter der eingesetz-

ten LED bzw. LED-Module und Betriebsgeräte

eingehalten werden. Ist dies nicht sicherge-

stellt, hängen Lichtstrom-Degradation und

Totalausfall der LED-Leuchten von den elek-

trischen und thermischen Betriebsdaten der

eingebauten LED-Module und Betriebsgeräte

sowie der Umgebungstemperatur der Leuch-

ten in der Applikation und weiteren Umge-

bungsparametern der Leuchten ab. Leuchten-

hersteller müssen dem Anwender bzw. Planer

einer Beleuchtungsanlage entsprechende

Angaben zur Verfügung stellen, damit dieser

in der Lichtplanung einen entsprechenden

Wartungsplan erstellen kann (siehe Kapitel

IV). Die Lebensdauerdaten werden norma-

lerweise zusammen mit einer bestimmten

Umgebungstemperatur (tq) angegeben. Ist

kein Wert einer Umgebungstemperatur ange-

geben, gelten die Lebensdauerangaben für

die Umgebungstemperatur von tq = 25 °C.

7a Mittlere Bemessungslebensdauer (Lx)

Die wesentliche Kenngröße Lx in den Bemes-

sungslebensdauerangaben von LED-Leuchten

beschreibt die Lebensdauer in Bezug auf den

Lichtstromerhalt der in einer Leuchte betrie-

benen LED-Lichtquellen. Dabei wird der

Lichtstrom zum Zeitpunkt der angegebenen

Bemessungslebensdauer auf den im Index

aufgeführten Anteil von x (in %) des Bemes-

sungslichtstroms im Neuzustand bezogen. So

beschreiben zum Beispiel L80 = 50.000 h oder

L70 = 50.000 h, dass eine Bewertung auf 80

Prozent bzw. 70 Prozent des Bemessungslicht-

stroms zum Zeitpunkt der 50.000 Stunden

zugrunde gelegt wird.

Abb. 12a: Allgemeine Lebensdauerkriterien von LED-Leuchten

LED-Leuchten

Bemessungslebensdauer
LxBy bei

Mindestlichtstrom x in %

Totalausfälle y
 in % zum Zeitpunkt Cy

Lichtstrom-
Degradation

Totalausfälle

Abb. 12b: Lebensdauerkriterien von LED-Leuchten für die
mittlere Bemessungslebensdauer

LED-Leuchten

Mittlere Bemessungs-
lebensdauer Lx bei

Mindestlichtstrom x in %

Totalausfälle AFV
 in % zum Zeitpunkt Lx

Lichtstrom-
Degradation

Totalausfälle

1716

Die Einteilung der Wertebereiche erfolgt

durch die Zuordnung zu den sogenannten

Lichtstrom-Wartungsfaktorgruppen gemäß

Tabelle 3.

Als typische Angabe zur Lebensdauer hat

die IEC die mittlere Bemessungslebensdauer

Lx (Median Useful Life) eingeführt, um eine

Vergleichbarkeit der Lebensdauerangaben

von Herstellern zu ermöglichen. In Ausnah-

mefällen, zum Beispiel bei der Produktion

von einzelnen Leuchten mit einer sehr gerin-

gen Anzahl von LED, kann die Bemessungs–

lebensdauer Lx unter zusätzlicher Angabe eines

By-Werts LxBy (By: siehe 7b) von Interesse sein.

Für die Angabe der mittleren Bemessungs-

lebensdauer Lx werden typischerweise die

Größen 35.000 h, 50.000 h, 75.000 h oder

100.000 h verwendet.

7b Anteil der LED mit erhöhtem

Lichtstromrückgang (By)

Die Angabe der Bemessungslebensdauer

einer Leuchte ist verbunden mit dem ermittel-

ten Anteil der LED in Leuchten mit erhöhtem

Lichtstromrückgang By.

Für die mittlere Bemessungslebensdauer Lx

(ohne Zusatz) gilt By = B50. Es wird empfoh-

len, die mittlere Bemessungslebensdauer,

wie in Abb. 12b dargestellt, anzugeben. Der

Wert B50 bedeutet bei einer Normalverteilung

der LED-Lichtquellen, dass 50 Prozent einer

Menge gleichartiger LED-Lichtquellen den

deklarierten Lichtstromanteil „x“ am Ende der

mittleren Bemessungslebensdauer „Lx“ unter-

schreiten und 50 Prozent ihn überschreiten.

90

100

70

80

60

50

10000 20000 30000 40000 50000 60000 70000 80000 90000 100000

Betriebsdauer in Stunden

re
la

tiv
er

 L
ic

ht
st

ro
m

 in
 %

L70= 50000 h

L80= 50000 h

L90= 50000 h

Abb. 13: Schematische Darstellung des Lichtstromverlaufs über
die Betriebszeit

Tab. 3: Bereiche der Angabe des Werts x für den Lichtstromerhalt von
LED-Leuchten als Index der Lebensdauerangabe (Lx)

Lichtstromerhalt von LED-Leuchten wird in folgenden
Stufen eingeteilt

Lichtstrom-Wartungsfaktor-
Gruppe x

70 75 80 85 90 95

Wertebereich der Wartungs-
faktor-Gruppe x

70–74 75–79 80–84 85–89 90–94 95–100

1918

Das B50-Kriterium wird herangezogen, um den

mittleren Lichtstrom funktionierender LED am

definierten Ende der mittleren Bemessungs-

lebensdauer Lx anzugeben (engl.: rated median

useful life). Bei flächigen Beleuchtungslö-

sungen mit mehreren Leuchten und/oder

Leuchten mit jeweils einer größeren Menge

LED pro Leuchte ist die Berücksichtigung der

Bemessungslebensdauer B50 heranzuziehen.

In bestimmten Fällen können andere Angaben

für By von Interesse sein, zum Beispiel wenn

einzelne Objekte oder Flächen mit jeweils nur

einer Leuchte beleuchtet werden und/oder

Leuchten mit einer geringen Anzahl von LED

zum Einsatz kommen. Mit der Angabe B10 wird

in diesen Fällen ausgedrückt, dass nur 10 Pro-

zent dieser LED in Leuchten den deklarierten

Lichtstromanteil „x“ unterschreiten.

LightingEurope hat in einem „Guidance paper /

Evaluating performance of LED based lumi-

naires (January 2018)“ aufgezeigt, dass für

die Darstellung der Lebensdauer die Angabe

von By-Werten in der Praxis eine untergeord-

nete Rolle spielt.

7c Beschreibung der Totalausfälle (AFV

bzw. Cy) von LED-Leuchten

Der Begriff AFV („Abrupt Failure Value“)

beschreibt den prozentualen Anteil der LED-

Leuchten, die bis zum Erreichen der mittleren

Bemessungslebensdauer Lx total ausgefallen

sind. LED-Leuchten mit nur einzelnen aus-

gefallenen LED oder auch LED-Leuchten, bei

denen nur einzelne LED-Module von mehreren

ausgefallen sind, gelten nicht als Totalausfall.

AFV ist also die Totalausfallrate zum Zeitpunkt

der mittleren Lebensdauer Lx (bei B50).

Bei anderen By-Werten als B50 wird üblicher-

weise die Angabe Cy in Stunden mit y als Pro-

zentangabe für den Totalausfall verwendet.

Beispiel: C4 = 19.000 h bedeutet, dass nach

einer Zeit von 19.000 Stunden statistisch der

Totalausfall von 4 Prozent der betrachteten

LED-Leuchten zu erwarten ist.

7d Systemzuverlässigkeit

Die Lebensdauererwartung einer LED-Leuchte

wird durch die Zuverlässigkeit aller im Sys-

tem verwendeten Komponenten und durch

die Umgebungsbedingungen der Leuchte am

Anwendungsort beeinflusst. Ein Ausfall einer

Leuchtenkomponente kann den Totalausfall

der gesamten Leuchte bewirken.

Beispielhafte Einflussfaktoren auf die System-

zuverlässigkeit von LED-Leuchten durch die

verwendeten Komponenten sind in Abbildung

14 dargestellt.

Die dargestellten unterschiedlichen Einfluss-

faktoren haben nach heutigen Erkenntnissen

sehr unterschiedliche Bedeutung in Bezug

auf den Totalausfall. Im Wesentlichen liegen

Erkenntnisse für Betriebsgeräte und LED-

Module/Lichtquellen vor. Die anderen Sys-

temkomponenten stellen in der Praxis keine

relevanten Faktoren dar. Somit stellt die

Betrachtung der Ausfallraten von Betriebs-

geräten und LED-Modulen eine hinreichende

Bewertung der Totalausfallrate dar. Das in

Betriebsgeräten oder LED-Modulen verwen-

dete Bauteil mit der höchsten Fehlerwahr-

scheinlichkeit wird dabei zugrunde gelegt.

Abb.	14:	Einflussfaktoren	der	
Systemzuverlässigkeit

LED und
elektrische

Verbindungen

System-
zuverlässigkeit

Mechanische
Verbindungen –

Dichtungen

Aktive & passive
Kühlung

Optische
Materialien

Elektronik
(z. B. Betriebs-

geräte)

1918

Abb.	14:	Einflussfaktoren	der	
Systemzuverlässigkeit

Die Angaben zu den Ausfallraten von Betriebs-

geräten sind bei den jeweiligen Herstellern zu

erfragen und sollten im Sinne einer Vergleich-

barkeit entsprechend in den Angaben von AFV

bzw. Cy berücksichtigt werden.

Als Beispiel könnte dabei für LED-Leuchten

eine Ausfallrate von 0,2 Prozent pro 1.000

Betriebsstunden bis zum Erreichen der mitt-

leren Bemessungslebensdauer Lx angegeben

werden. Dies entspricht in etwa den Angaben

zur Ausfallrate von Betriebsgeräten, die typi-

scherweise für die Ausfälle von LED-Leuchten

vor Erreichen der mittleren Bemessungs-

lebensdauer verantwortlich sind, wenn ein

Betriebsgerät pro Leuchte verwendet wird.

7e Lebensdauer – nicht immer eine

Frage der meisten Stunden

Betrachtet man die aktuellen Entwicklungen

im Markt, so scheint ein Wettlauf um immer

höhere Stundenzahlen für die Angabe der

mittleren Bemessungslebensdauer stattzu-

finden. Diese hängen in erster Linie von den

geplanten Nutzungsdauern (in Jahren) und

jährlichen Betriebszeiten der Beleuchtungs-

anlagen ab. Entsprechend können die verwen-

deten Steuerungstechnologien einen wesent-

lichen Einfluss besitzen. Nachfolgend sind

einige Anwendungsbeispiele für die Innen-

raumbeleuchtung aufgeführt, die die Auswir-

kungen verdeutlichen sollen.

Tab. 4a: Beispiele für die durchschnittliche Lebensdauer einer Installation bei verschiedenen
Innenanwendungen

Nutzung
Steuerung/
Regelung

Jährliche
Nutzungszeit
Beleuchtung in
Stunden

Angenommene
theoretische
Betriebszeit in
Jahren

Abgeleitete
Lebensdauer von
Produkten

Büro
ohne 2.500 20 50.000

Tageslicht und Präsenz 1 900–1.250 20 18.000–25.000

Schule (Vollzeit)
ohne 1.400 25 35.000

Tageslicht und Präsenz 800 25 20.000

Industrie (2-Schicht)
ohne 4.000 25 100.000

Tageslicht und Präsenz 2.400 25 60.000

Logistik (3-Schicht)
ohne 6.000 15 90.000

Präsenz 3.000 15 45.000

1 Durch einen Präsenzsensor wird die Betriebszeit verringert und durch eine Tageslichtregelung wird das Lichtniveau angepasst. Beide Maßnahmen führen zu einer Reduzierung der
Leuchten-Belastung und der Betriebszeit.

Tab. 4b: Beispiele für die durchschnittliche Lebensdauer einer Installation bei verschiedenen
Außenanwendungen

Nutzung
Steuerung/
Regelung

Jährliche
Nutzungszeit
Beleuchtung in
Stunden

Angenommene theo-
retische Betriebszeit
in Jahren

Abgeleitete
Lebensdauer
von Produkten

Straße

ohne 4000 25 100.000

Nachtabsenkung1 2.000: 100 %2

 2.000: 50 % 29 100.000

adaptiv – 3-stufig1
 1.320: 100 %2

 1.000: 70 %
 1.680: 40 %

34 100.000

Sportanlagen ohne 1250 28 35.000

Tunnel-Einfahrt

ohne 4.000 25 100.000

Leuchtdichte (Tageslicht)
 2.000: 100 %2

 1.000: 70 %
 1.000: 50 %

28 100.000

Tunnel-Durchfahrt ohne 8.760 12 100.000

Logistik
(3-Schicht)

ohne 6.000 15 90.000

Präsenz 3.000 30 90.000
1 Annahme: Alle LED in den Leuchten werden gleichartig gesteuert (Lichtstrom abgesenkt).
2 Die Prozentzahl gibt die Lichtstromabgabe der Leuchten an, z. B. „2.000: 100 %“ = kennzeichnet eine Betriebszeit von 2.000 Std. ohne Lichtstromabsenkung (100-%-Betrieb) und
„2.000: 50 %“ = kennzeichnet eine Betriebszeit von 2.000 Std. bei einem Lichtstrom von 50 %.

2120

8 Wartungskategorien nach
CIE 97
Leuchten verschmutzen unterschiedlich. Je

nach Bauart kann potenzieller Schmutz die

Lichtstromabgabe in unterschiedlichem Maß

beeinflussen. Auf Leuchten, die Licht indirekt

„nach oben“ abstrahlen, kann Schmutz zum

Beispiel leichter liegenbleiben. In der CIE 97

sind unterschiedliche Bauformen von Leuchten

in die Kategorien A–F aufgeteilt (siehe Tab. 5).

Bei der Angabe des LMF (Luminaire Main-

tenance Factor) wird die Verschmutzungsart

bei der Angabe des Wartungsfaktors berück-

sichtigt.

Bei Leuchten mit integrierten LED-Modulen

kommen nur die Kategorien C–F zur Anwen-

dung.

9 Melanopischer
Umrechnungsfaktor
Jede Lichtquelle strahlt ein bestimmtes

Lichtspektrum aus. Üblicherweise wird das

Lichtspektrum auf die Wirksamkeit für die rela-

tive spektrale Hellempfindung des mensch-

lichen Auges beim Tagessehen V(λ) bezogen.

Für die Bewertung des Spektrums bezüglich

der melanopischen Wirkung, d. h. der Wirk-

samkeit zur Unterdrückung und Ausschüttung

von Melatonin, der Aktivierung mit Licht und

weiteren (Auslöse-)Faktoren beschreibt die

DIN SPEC 5031-100:2020 die melanopische

tageslichtäquivalente Wirkungsfunktion.

Zur Umrechnung der wirksamen visuellen

lichttechnischen Größen auf die melanopi-

schen Lichtwirkungen kann im Datenblatt

optional der Melanopische Tageslicht-Effizi-

enzfaktor γ mel, v, D65 angegeben werden. In der

englischen Literatur wird der Begriff MDER

(Melanopic Daylight Efficiency Ratio) verwen-

det.

Bemerkung: DIN SPEC 5031-100:2015 ver-

wendet den Begriff melanopischer Umrech-

nungsfaktor m v, mel, D65.

Tabelle 5 – Zuordnung der Bauformen von Leuchten zu empfohlenen Reinigungsintervallen (x)

Reinigungsintervalle 3 Jahre 2 Jahre 1 Jahr

Umgebung

Leuchtenausführung
VC; C N D VC, C N D VC, C N D

A – offene Leuchte X X X

B – offene Leuchte mit durchlüftetem Reflektor
(„selbstreinigend“) X X X

C – oben geschlossene Leuchte mit unten offenem Reflektor
(unbelüftet) X X X

D – geschlossene Leuchte IP2X X X X

E – staubgeschützte Leuchte IP5X X X X

F – indirekt strahlende geschlossene Leuchte (uplighter) X X

Dabei gilt: VC = sehr saubere Umgebungsbedingungen, C = saubere Umgebungsbedingungen, N = normale Umgebungsbedingungen,
D = verschmutzte Atmosphäre in der Umgebung.

2120

Für die Planung einer Beleuchtungsanlage

sind unter anderem die Wartungsfaktoren

maßgeblich. Der Planer muss zum Beispiel

nach der Normenreihe DIN EN 12464 ermit-

teln und dokumentieren, wie der Lichtstrom

einer Beleuchtungsanlage zu einem gewähl-

ten Zeitpunkt abgenommen hat und geeig-

nete Wartungsmaßnahmen empfehlen.

In den Publikationen CIE 97 (Innenbeleuch-

tung) und CIE 154 (Außenbeleuchtung) sind

folgende Wartungsfaktoren definiert:

• MF: Maintenance Factor (Wartungsfaktor)

• LLMF: Lamp Lumen Maintenance Factor

(Lampenlichtstromwartungsfaktor)

• LSF: Lamp Survival Factor

(Lampenüberlebensfaktor)

• LMF: Luminaire Maintenance Factor

(Leuchtenwartungsfaktor)

• RMF: Room Maintenance Factor

(Raumwartungsfaktor)

• SMF: Surface Maintenance Factor

(Oberflächenwartungsfaktor)

Das Produkt der einzelnen Wartungsfaktoren

ergibt den Wartungsfaktor MF (Maintenance

Factor) der Beleuchtungsanlage.

Bei einer Innenraum-Beleuchtungsanlage

sieht die Formel zur Berechnung des War-

tungsfaktors MF wie folgt aus:

MF = LLMF x LSF x LMF x RMF (Formel 1)

Beispiele für Innenraumbeleuchtungsanlagen

sind:

A Industriehalle, zum Beispiel

Produktionshalle im Zwei-Schicht-

Betrieb:

LLMF: 0,8 / L80 = 100.000 h, mittlere

 Bemessungslebensdauer

 (das ergibt bei 5.000 h Betrieb pro

 Jahr eine Betriebszeit von 20 Jahren)

LSF: 0,9 (kein Austausch bis zum Ende der

 Betriebszeit unter Annahme einer

 Ausfallrate von 0,1 % / 1.000 h,

 dabei ist die Ausfallrate des Betriebs-

 geräts eingeschlossen)

RMF: 0,93 (Verschmutzung der Oberflächen

 über einen Zeitraum von 6 Jahren)

LMF: Bei Leuchtenreinigung in den

 angegebenen Jahren ergeben sich

 die folgenden LMF (geschlossene

 Leuchte, D, sauberer Raum nach

 CIE 97) und damit die Gesamt-

 wartungsfaktoren MF

 Reinigung nach: LMF MF
(Berechnet nach

der Formel 1)

 1 Jahr 0,88 0,59

 4 Jahre 0,75 0,50

 Keine Reinigung 0,65 0,44
 (Werte geschätzt)

B Büro, tageslicht- und

präsenzabhängige Steuerung

(da Auswirkungen auf die Betriebszeit

der Beleuchtungsanlage):

LLMF: 0,95/L90 = 50.000 h, mittlere

 Bemessungslebensdauer

 (nach 20 Jahren sind 25.000 h

 Betriebsstunden bei 1.250 h

 Betrieb pro Jahr erreicht, der

 Lichtstrom also um 5 % abgesunken)

LSF: 1 (Einzelaustausch bei Leuchtenausfall)

RMF: 0,95 (betrachtete Verschmutzung

 der Oberflächen für einen Zeitraum

 von 6 Jahren) betrachtet

LMF: Bei einer Leuchtenreinigung in

 den angegeben Jahren ergeben

 sich die folgenden LMF (geschlossene

 Leuchte, D, sehr sauberer Raum

 nach CIE 97) und damit der

 Gesamtwartungsfaktoren MF

IV Lichttechnische Planungshinweise

2322

 Reinigung nach: LMF MF
(Berechnet nach

der Formel 1)

 1 Jahr 0,94 0,85

 4 Jahre 0,87 0,79

 Keine Reinigung 0,75 0,68
 (Werte geschätzt)

Für Außen-Beleuchtungsanlagen wird die fol-

gende Formel angewendet:

MF = LLMF x LSF x LMF x SMF* (Formel 2)

* Anmerkung: SMF wird dort verwendet, wo

sachgemäß sinnvoll, zum Beispiel als Oberflä-

chenwartungsfaktor einer angestrahlten Flä-

che oder bei Fußgängerunterführungen.

C Beispiel einer

Außenbeleuchtungsanlage für

vorstädtische Industrie und Wohnbezirke

LLMF: 0,80 / L80 = 100.000 h, mittlere

 Bemessungslebensdauer (das ergibt

 bei 4.000 h Betrieb pro Jahr eine

 Betriebszeit von 25 Jahren)

LSF: 1 (Einzelaustausch bei Leuchtenausfall)

SMF: kommt nicht zur Anwendung, da keine

 Anstrahlung, oder keine Fußgänger-

 unterführung

LMF: nach CIE 154, Leuchte ≥ IP65,

 mittlerer Verschmutzungsgrad der

 Umgebung

 Reinigung nach: LMF MF
(Berechnet nach

der Formel 2)

 1 Jahr 0,92 0,74

 4 Jahre 0,87 0,70

 Keine Reinigung 0,83 0,66
 (Werte geschätzt)

LLMF ergibt sich zum jeweiligen Betrachtungs-

zeitpunkt aus den Lichtstromrückgangskurven

der Hersteller. Für die Ermittlung des War-

tungsfaktors ist die mittlere Bemessungsle-

bensdauer zu verwenden.

Bei Leuchten mit CLO-Technik (Constant Light

Output) für Innen- oder Außenbeleuchtung ist

der LLMF = 1 zu setzten.

In der Vergangenheit ist man davon ausge-

gangen, dass nach Ablauf eines oder mehrerer

Wartungszyklen ein vollständiger Ersatz der

eingesetzten Leuchtmittel (z. B. Leuchtstoff-

lampen) vorgenommen werden musste. Als

LLMF wurde bei der Planung der Wert gewählt,

der zum Zeitpunkt des beabsichtigten Leucht-

mittelaustauschs zu erwarten war.

Bei LED-Leuchten ist ein solcher Austausch

aber in der Regel nicht vorgesehen, da die

Bemessungslebensdauer der LED den vorge-

sehenen Nutzungszeitraum der Beleuchtungs-

anlage häufig übersteigt (siehe Tabelle 4a und

4b). Darüber hinaus ist in vielen Leuchten ein

Ersatz des LED-Moduls aufgrund des damit

verbundenen Aufwands eher unwirtschaftlich.

Es empfiehlt sich deshalb, als LLMF den Wert

der eingeplanten Leuchten zu nutzen, der zum

Ablauf des vorgesehenen Nutzungszeitraums

der Beleuchtungsanlage zu erwarten ist.

LSF ergibt sich zum jeweiligen Betrachtungs-

zeitpunkt aus den bis zu diesem Zeitpunkt

total ausgefallenen LED-Leuchten und der

gewählten Art des Austauschs: Gruppentausch

zum Ende der Betriebszeit oder Einzeltausch

bei Ausfall einzelnen Leuchten.

Bei der Lichtplanung mit LED-Leuchten kön-

nen der LLMF und der LSF als Bewertungs-

grundlage von LED-Leuchten für diverse

Lichtstrom-Wartungsfaktor-Gruppen (siehe Ta-

belle 3) über die Betriebsdauer (in Stunden)

festgelegt werden. Dieses Verfahren orientiert

sich an der Angabe von LLMF und LSF bei kon-

ventionellen Lampen.

Die Wartungsfaktoren LLMF und die Überle-

bensfaktoren LSF von LED-Leuchten können

in Tabellen angegeben werden, dabei sollten

in der ersten Spalte der Tabellen die mittleren

Bemessungslebensdauern angegeben werden.

Der Hersteller benennt diese im Datenblatt

der Produkte mit dem Bewertungskennwert

(zum Beispiel L80 = 50.000 h). In den Zeilen

können dann der Lichtstromrückgang LLMF

bzw. der Überlebensfaktor LSF zu einem

2322

Bei der Beurteilung der photobiologischen

Gefährdung durch optische Strahlung unter-

scheidet man verschiedene Wellenlängenbe-

reiche (UV-, sichtbare und IR-Strahlung). Das

Hauptaugenmerk ist hierbei auf die Eindring-

tiefe in das menschliche Gewebe gerichtet. Es

sind nur Haut und Auge betroffen, da optische

Strahlung nicht tief ins Gewebe eindringt.

UV- und IR-Strahlung werden bereits in den

äußeren Gewebeschichten absorbiert. Die

Gefährdung und die angegebenen Grenzwerte

sind abhängig von der erzeugten Beleuch-

tungsstärke einer Lichtquelle bzw. der Leuchte

und nicht von deren Abmessungen. Das

bedeutet, dass sich in erster Näherung das

Risiko in Abhängigkeit der Lichtstärkevertei-

lung und des Quadrats des Abstands verän-

dert (d. h. halber Abstand zur Quelle bedeutet

vierfaches Risiko).

Anders verhält es sich bei der Blaulichtge-

fährdung. Da diese Strahlung die Hornhaut

des Auges durchdringt und durch die Augen-

linse auf der Netzhaut abgebildet wird, ist

die Gefährdung von der Größe der Quelle

abhängig.

In der DIN EN 62471 „Photobiologische

Sicherheit von Lampen und Lampensyste-

men“ wird zwischen zwei Arten von Messun-

gen unterschieden. Die Risikoklassifizierung

soll für Lampen der Allgemeinbeleuchtung

in einem Abstand erfolgen, bei dem eine

Beleuchtungsstärke von 500 lx erreicht wird

(minimal 200 mm).

Für alle anderen Anwendungen von Lampen

wird ein Abstand von 200 mm empfohlen.

Weitere Informationen zur Blaulichtgefähr-

dung enthalten die Publikation des ZVEI

„Fotobiologische Sicherheit der Beleuchtung“

(www.zvei.de) und die LiTG Schrift „Beurtei-

lung der photobiologischen Sicherheit von

Lampen und Leuchten“ (www.litg.de).

Mehr zum Thema biologische Wirksamkeit von

Licht finden Sie auf www.licht.de

beliebigen Zeitpunkt, den der Planer wählt,

abgelesen werden. Die Lichtstromabnahmen

sind linear angenommen.

Veröffentlichungen von Beispieltabellen wer-

den in Kürze von der Deutschen Lichttechni-

schen Gesellschaft erwartet.

Dieses Tabellenverfahren kann nicht zu Aus-

sagen über Garantieleistungen bezüglich LED-

Leuchten herangezogen werden.

Auch für LED-Leuchten muss der Planer den

Lichtstromrückgang durch die Verschmutzung

der Leuchte mittels des Leuchten-Wartungs-

faktors LMF berücksichtigen.

Der Totalausfall einer LED-Leuchte (ohne

Berücksichtigung des Betriebsgeräts) lässt

sich mithilfe des LSF darstellen. Bei Betrach-

tung einer größeren Anzahl (> 100) von

Leuchten fallen einzelne Ausfälle statistisch

nicht ins Gewicht, sodass auch bei LSF = 1

einzelne LED-Leuchten ausgefallen sein könn-

ten. Ansonsten gilt, wenn bis zur Lebensdauer

keine ausgefallenen Leuchten ersetzt werden,

dass LSF = 1 – AFV.

Alternativ kann der Ausfall des Betriebsgeräts

im LSF mitberücksichtigt werden wie in Bei-

spiel A. Beim Vergleich von Wartungsfaktorbe-

rechnungen muss dies einheitlich geschehen.

V Photobiologische Sicherheit von LED-Leuchten

2524

VI Dimmen LED-Lichtquellen / LED-Leuchten

Zur Steuerung von LED stehen zwei Verfahren

zur Verfügung, die Pulsweiten-Modulation

(PWM = Pulse Width Modulation) und die

Konstantstrom-Reduzierung (CCR = Constant

Current Reduction).

A Pulsweitenmodulation

Bei der Pulsweitenmodulation werden die

LED in sehr kurzen Intervallen (100- bis über

1.000-mal pro Sekunde) an- und wieder ab-

geschaltet. Zum Dimmen verkürzt man die

Phasen, in denen sie eingeschaltet bleiben

und verlängert die Pausen dazwischen. Die

Schaltfrequenz bleibt dabei unverändert.

Durch die Trägheit des menschlichen Auges

entsteht der Eindruck, als würden die LED

dunkler.

Abb. 15: PWM-Dimmen von LED

PWM-Dimmung:

t t t

100%
I

80% 20%
I I

Die LED erfährt bei dieser Methode also nur

zwei Betriebszustände, nämlich 0 Prozent

(Aus) und 100 Prozent (An). Dadurch bleibt

die abgegebene Lichtfarbe über den gesam-

ten Dimmbereich nahezu konstant. Zudem

sind sehr niedrige Dimmlevel bis ca. 1 Prozent

ohne allzu großen konstruktiven Aufwand des

Betriebsgeräts möglich.

Das durch PWM erzeugte Pulsieren der LED

kann allerdings unerwünschte Nebeneffekte

erzeugen. Diese sind einerseits physiologi-

scher Natur, wie zum Beispiel Minderung der

Konzentration oder Kopfschmerzen. Deshalb

gilt eine Frequenz von ca. 100 Hertz als abso-

luter Mindestwert. Weiterhin kann es zu Stro-

boskopeffekten bei schnellen Bewegungen

kommen (z. B. durch rotierende Maschinen).

Durch die Überlagerung mit der Aufnahmefre-

quenz von Kameras können bei Videoaufnah-

men sogenannte Artefakte auftreten (übers

Bild laufende Streifen) [siehe hierzu auch

Abschnitt VII – TLA in der Beleuchtung].

Grundsätzlich gilt: je höher die Frequenz,

desto unwahrscheinlicher unerwünschte

Begleiterscheinungen. Dem sind allerdings

technische Grenzen gesetzt, da eine höhere

Frequenz zu Problemen hinsichtlich der Ein-

haltung der EMV-Richtlinie (Elektromagneti-

sche Verträglichkeit) führen kann.

B Konstantstrom-Reduzierung

Beim Dimmen mittels Konstantstrom-Redu-

zierung wird der Betriebsstrom der LED

gesenkt. Dadurch bleibt auch im Dimmzu-

stand ein gleichmäßiges Licht ohne Flimmern

erhalten. Physiologische Auswirkungen sowie

Stroboskopeffekte und Artefakte werden hier-

durch vermieden.

Abb. 16: Analoges Dimmen von LED
durch Strom-Reduzierung

Stromdimmung:

t t t

I I I

80%

20%

100%

Die Lichtausbeute der LED wird bei niedrige-

rem Betriebsstrom höher, das heißt die Ener-

gieeffizienz der Leuchte steigt beim Dimmen

sogar an.

Da sich aber der Betriebsstrom der LED über

den Dimmbereich ändert, können Farbortver-

schiebungen des erzeugten Lichts auftreten.

Bei vielen LED liegt diese Abweichung aller-

dings in einem Farbtemperaturbereich unter

100 K und ist damit für die meisten Menschen

nicht wahrnehmbar.

2524

Sehr niedrige Dimmlevels (d. h. unter 10 %)

sind bei reiner Konstantstrom-Reduzierung

nur mit einem erhöhten Aufwand in der

Betriebsgeräteelektronik zu realisieren.

C Kombination aus

Pulsweitenmodulation und

Konstantstromreduzierung

Eine Möglichkeit, die Vorteile beider Dimm-

verfahren gleichermaßen zu nutzen, ist die

Mischung beider Methoden (Mixed Dimming).

Beim Dimmen von Leuchten, die nach diesem

Prinzip arbeiten, reduziert das Betriebsgerät

zunächst ausschließlich den Betriebsstrom

der LED. Erst unterhalb eines gewissen Dimm-

werts (z. B. 25 %) erfolgt ein nahtloser Über-

gang zur Pulsweitenmodulation.

Abb. 17: Kombination von analogem
und PWM-Dimmen

100 %

20 %

I I I

t t t

30 % 10 %

I

t

Generell sollten bei der Planung einer

Beleuchtungsanlage die LED-Leuchten so aus-

gewählt werden, dass das minimal mögliche

Dimmlevel allen Erwartungen bzw. Ansprü-

chen gerecht wird.

VII Temporal Light Artefacts – TLA in der LED-Beleuchtung

Flimmern und Stroboskopeffekte

Dauerhaftes Flimmern von Leuchten kann Stö-

rungen verursachen, zum Beispiel physiologi-

sche Effekte wie Kopfschmerzen. Darüber hin-

aus könnten auftretende Stroboskopeffekte zu

Gefährdungen führen. Sie können die Wahr-

nehmung von Bewegungen rotierender oder

sich hin und her bewegender Maschinenteile

verändern. Um diese Effekte zu verhindern,

sollten abgestimmte technische Maßnahmen

berücksichtigt werden.

Messverfahren zur Bewertung von TLA

Neben der Flimmerfrequenz ist es zusätzlich

möglich, den Flicker-Index und die Modulati-

onstiefe einer Lichtquelle zu bestimmen. Aus

diesen drei Werten kann eine erste Beurtei-

lung des TLA vollzogen werden. Abbildung 18

zeigt beispielhaft die modulierte Lichtstrom-

abgabe einer Lichtquelle und die verwendeten

Größen zur Berechnung der genannten Werte.

Abb. 18: Anwendungsbeispiel
für die Bewertungsverfahren
Flimmmerfrequenz, Modulationstiefe
und Flicker-Index

Fläche
A1

Lichtlevel
Mittelwert

max. Lichtlevel L max

1 Schwingungsperiode

min. Lichtlevel L min

Fläche
A 2

Die Flimmerfrequenz ergibt sich aus der

Wiederholungsfrequenz der Schwingungs-

perioden.

Die Modulationstiefe (MD) ist wie folgt

definiert:

MD =
 (L

max
− L

min
)

 (L
max

+ L
min

) ∙ 100 %

Die Formel zur Berechnung des Flicker-Index

(FI) lautet:

FI =
A1

 A1 + A2

2726

VIII	LED-Retrofit-Lampen	in	der	professionellen	
 Beleuchtung

Die Messungen sind für die Beurteilung von

sichtbaren und stroboskopischen Lichtflim-

mern nur bedingt aussagekräftig. Neue, ver-

besserte Messverfahren werden in der Bro-

schüre des ZVEI „Temporal Light Artefacts

– TLA“ beschrieben.

Bewertung der Messwerte

Da es noch keine definierten Bewertungskri-

terien im Bereich TLA gibt, sollten bei den

Beleuchtungsaufgaben zwei unterschiedliche

Frequenzbereiche betrachtet werden.

Visuell wahrnehmbares Flimmern (0,3–70 Hz)

Dieses Flimmern liegt bei einer Flimmerfre-

quenz von 0,3–70 Hz und kann je nach Pro-

band und Frequenz direkt Auswirkungen auf

den menschlichen Körper haben. Hier sollte

das P -Messverfahren angewandt werden.

Indirekt und unbewusst wahrgenommenes

Flimmern (80–2.500 Hz)

Flimmern in diesem Frequenzbereich wird

vom menschlichen Körper nicht direkt wahr-

genommen, kann aber das Kopfschmerzri-

siko erhöhen und zu einer Beeinträchtigung

der Lesefähigkeit führen. Außerdem kann es

bei diesen Frequenzen zu Stroboskopeffekten

kommen, die einen falschen Eindruck bei sich

drehenden oder sich hin und her bewegen-

den Teilen erwecken. Zusätzlich kann es bei

Kameraanwendungen durch Schwebung mit

der Bildfrequenz zu ungenügenden Ergeb-

nissen des Filmmaterials kommen. Bei diesen

Anwendungen sollte das SVM-Messverfahren

und/oder das Bewertungskriterium nach IEEE

1789 angewandt werden.

Genauere Informationen zu den P - und SVM-

Messverfahren finden sich in der genannten

Broschüre des ZVEI.

 Zweiseitig gesockelte LED-Lampen werden als

Ersatz für zweiseitig gesockelte Leuchtstoff-

lampen in bestehenden Fassungssystemen als

Retrofit- und als Konversions-Lampen ange-

boten.

Bei der Retrofitvariante wird eine Leucht-

stofflampe durch eine LED-Lampe ersetzt. An

elektromagnetischen Betriebsgeräten muss

der vorhandene Starter durch eine geome-

trisch identische Starterbrücke ersetzt wer-

den, so wie vom Hersteller der LED-Lampe

angegeben. Hierdurch werden an der Leuchte

keine baulichen Änderungen durchgeführt.

Retrofit-Lampen sind auch für den Einsatz an

elektronischem Betriebsgerät als HF-Version

verfügbar. Diese HF-Lampen können in Kom-

bination mit vom Hersteller freigegebenen

EVGs betrieben werden. Die entsprechenden

Informationen der Lampenhersteller im Inter-

net sind zu beachten.

Für diese LED-Lampen kann die Sicherheits-

norm IEC 62776 (oder DIN EN 62776) „Zwei-

seitig gesockelte LED-Lampen für Allgemein-

beleuchtung – Sicherheitsanforderungen“

angewandt werden. Es sollten nur Lampen,

die diese Sicherheitsnorm erfüllen, verwendet

werden.

Durch den Tausch Leuchtstofflampe gegen

Retrofit-LED-Lampe wird die Leuchte nicht

verändert. Der Lampentausch inklusive Tausch

des Starters gilt hierbei als Wartung.

Bei der Konversionsvariante werden nicht

nur die Leuchtstofflampe ausgetauscht und

der Starter gegebenenfalls ersetzt oder aus-

getauscht, es sind darüber hinaus technische

Änderungen in der Leuchte nötig, Beispiels-

weise werden Betriebsgeräte und Innenver-

drahtung ersetzt, entfernt oder verändert.

2726

Es werden Lampen angeboten, die sowohl als

Retrofit- als auch als Konversions-Lampen ver-

wendet werden können.

Diese Umrüstung der Leuchte – und die damit

verbundene Einhaltung der Normen zur

Sicherheit und Arbeitsweise sowie zur Elek-

tromagnetischen Verträglichkeit (EMV) – muss

durch eine Elektrofachkraft erfolgen.

Ein Sonderfall der Konversionslampe sind

G13- oder G5-gesockelte LED-Lampen zum

Betrieb direkt an der Netzspannung. Für diese

Lampen werden neu entwickelte Leuchten auf

den Markt gebracht.

Zur sicherheitstechnischen Betrachtung –

umgebauter, aber auch neuer Leuchten zum

Betrieb von G13- und G5-gesockelten LED-

Lampen direkt an der Netzspannung – gehört

auch, dass der irrtümliche Einsatz von Leucht-

stofflampen (G13- und G5-gesockelt) nicht zu

einer Gefährdung führt. Es ist gängige Praxis,

dass für die Absicherung dieses Falles Über-

strom-Sicherungen zum Einsatz kommen.

Da durch den Einsatz von LED-Lampen die

lichttechnischen Eigenschaften einer Beleuch-

tungsanlage verändert werden können, wird

eine entsprechende lichttechnische Überprü-

fung empfohlen.

Wird eine bestehende Anlage auf LED-Technik

umgerüstet, stellen sich Fragen nach der Ver-

antwortlichkeit für die Konformität der umge-

rüsteten Leuchten.

Die Konformitätsbewertung einschließlich

der CE-Kennzeichnung und eventueller Prüf-

zeichen der ursprünglichen Leuchten gelten

für den Zustand und Zeitpunkt des Inver-

kehrbringens und damit im Rahmen der vom

Leuchtenhersteller vorgesehenen Verwendung

einschließlich der von ihm für die Leuchte

vorgesehenen Lampenarten. Beides ist in der

Regel in Datenblättern oder Betriebsanleitun-

gen der Leuchte beschrieben.

Hersteller von Retrofit- oder Konversionslö-

sungen stellen im Rahmen ihrer Konformi-

tätsbewertung die Eignung ihrer Produkte für

den vorgesehenen und angegebenen Zweck

sicher und tragen die Verantwortung dafür.

Mit der CE-Kennzeichnung auf Retrofitlampen

oder Konversionskomponenten wird dies für

die einschlägigen EU-Richtlinien nach außen

dokumentiert. Das schließt Anforderungen an

die Sicherheit ebenso ein wie die elektromag-

netische Verträglichkeit.

Bei der Umrüstung mit Konversionslösungen

findet eine wesentliche Veränderung an den

Leuchten statt, die diese zu einem „neuen Pro-

dukt“ werden lassen.

Bei der Konversion bleibt die Verpflichtung zu

einer fachgerechten Ausführung unter Einhal-

tung des Stands der Technik beim Betreiber

und dem Umbaubeauftragten, der Nachweis

durch eine entsprechende Dokumentation

muss erbracht werden.

Nähere Einzelheiten können den Informati-

onsschriften auf der ZVEI-Webseite

www.zvei.org entnommen werden.

Siehe hier:

https://www.zvei.org/fileadmin/user_upload/

Presse_und_Medien/Publikationen/2016/

Dezember/Einsatz_von_LED-Lampen_als_

Alternative_zu_zweiseitig_gesockelten_

Leuchtstofflampen_in_Leuchten/Einsatz-von-

LED-Lampen-in-Leuchtstofflampen-

2016-12-12.pdf

https://www.zvei.org/fileadmin/user_upload/Presse_und_Medien/Publikationen/2016/Dezember/Einsatz_von_LED-Lampen_als_Alternative_zu_zweiseitig_gesockelten_Leuchtstofflampen_in_Leuchten/Einsatz-von-LED-Lampen-in-Leuchtstofflampen-2016-12-12.pdf

2928

Bezeichnung Standard

Bemessungsleistung
(in W)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt 7 der DIN EN 62717.

DIN EN 62717:2018-04:

Die anfängliche Leistungsaufnahme der einzelnen
LED-Module in der gemessenen Probe darf die Nennleistung nicht um mehr als 10 %
überschreiten.

Bemessungswert des
Lichtstroms

(in lm)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt 8.1 der DIN EN 62717.
Zusätzlich gelten die Anforderungen von Abschnitt A.1, Absatz 2 der DIN EN 62722-2-1,
wenn eine andere Nennumgebungstemperatur als 25 °C vom Hersteller angegeben wird.

Lichtausbeute einer LED-
Leuchte

(in lm/W)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt 8.3 der DIN EN 62717.

DIN EN 62717:2018-04:

Die Lichtausbeute eines LED-Moduls (der Leuchte) wird aus dem gemessenen Anfangs-
lichtstrom des einzelnen LED-Moduls (der Leuchte), dividiert durch die gemessene
Anfangsleistung des gleichen einzelnen LED-Moduls (der Leuchte), berechnet. Für die
Messung des Lichtstroms siehe Anhang A.3.2.

Lichtstärkeverteilung und
Lichtstärke

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt 8.2.3 der DIN EN 62717.

DIN EN 62717:2018-04:

Die Verteilung der Lichtintensität muss mit den Angaben des Herstellers übereinstim-
men. Die Messung erfolgt nach A.3.3.3.

Ähnlichste Farbtemperatur
(Tcp in K)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Anforderungen von Abschnitt 9.2 der DIN EN 62717.

DIN EN 62717:2018-04:

Bevorzugte Werte zur Sicherstellung der Austauschbarkeit sind in Beratung.

Der vierstellige CCT-Wert wird durch 100 dividiert und die resultierende Zahl wird
bei Verwendung des photometrischen Codes in Anhang D auf die nächste ganze Zahl
gerundet.

Farbwiedergabe-Index
(Ra)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Anforderungen von Abschnitt 9.3. der DIN EN 62717.
Liegen geeignete Daten zur Zuverlässigkeit der Komponenten vor, kann die Prüfdauer
von 6.000 h auf 2.000 h reduziert werden.

DIN EN 62717:2018-04:

Der anfängliche Farbwiedergabe-Index (Ra) eines LED-Moduls wird gemessen.
Eine zweite Messung wird zu einem Betriebszeitpunkt gemäß 6.1 durchgeführt
(= 6.000 h /25 % Nennlebensdauer).

Übereinstimmung:

Für alle geprüften Muster in einer Stichprobe dürfen die gemessenen Ra-Werte nicht
mehr als
• 3 Punkte unter dem Ra-Nennwert (siehe Tabelle 1) für die anfänglichen Ra-Werte und
• nicht mehr als 5 Punkte vom Ra-Nennwert (siehe Tabelle 1) für beibehaltenen Werte

liegen.

Anhang	A:	Definitionen	der	Leistungsanforderung	der		
Qualitätskriterien

2928

Farbwertanteile
(Anfangs- und

beibehaltene Werte)

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Anforderungen von Abschnitt 9.1. der DIN EN 62717.

Liegen geeignete Daten zur Zuverlässigkeit der Komponenten vor, so kann die Prüfdauer
von 6.000 h auf 2.000 h verkürzt werden, und der Koordinatenwert des gemessenen
Farbwerts für den Anfang und 2.000 h darf die Kategorie der Nennfarbvariationen für
den Anfang bzw. 6.000 h nicht überschreiten.

DIN EN 62717:2018-04:
Die anfänglichen Farbkoordinaten werden gemessen.

Eine zweite Messung der beibehaltenen Farbortkoordinaten erfolgt zu einer Betriebszeit
gemäß 6.1 (= 6.000 h / 25 % Nennlebensdauer). Die gemessenen tatsächlichen Farb-
koordinatenwerte (sowohl der Neuwerte als auch der Gebrauchswerte) müssen in eine
von vier Kategorien (siehe Tabelle 5) passen, die einer bestimmten MacAdams-Ellipse
um den Nennfarbkoordinatenwert herum entsprechen, wobei die Größe der Ellipse
(ausgedrückt in n-Schritten) ein Maß für die Toleranz oder Abweichung eines einzelnen
LED-Moduls ist.

Lichtstrom-Wartung DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Anforderungen nach Abschnitt A.1 der DIN EN 62717.

Wird vom Hersteller eine andere Nennumgebungstemperatur tq als 25 °C angegeben,
muss ein Korrekturfaktor festgelegt werden, um den gemessenen Lichtstromwert bei
25 °C auf den Lichtstromwert bei der angegebenen Umgebung zu korrigieren. Dies
geschieht mittels relativer Photometrie in einem temperierten Raum/Schrank.

Bemessungs-
umgebungstemperatur zur
Arbeitsweise von Leuchten

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt A.1 der DIN EN 62717.

Wird vom Hersteller eine andere Nennumgebungstemperatur tq als 25 °C empfohlen,
muss ein Korrekturfaktor festgelegt werden, um den gemessenen Lichtstromwert bei
25 °C auf den Lichtstromwert bei der angegebenen Umgebung zu korrigieren. Dies
geschieht mittels relativer Photometrie in einem temperierten Raum/Schrank.

Nutzlebensdauer von
LED-Modulen und Leuchten

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Für LED-Leuchten gelten die Bestimmungen von Abschnitt 10.1 der DIN EN 62717.

Die Zeitspanne, bis zu der ein Prozentsatz y einer Population von betriebsbereiten LED-
Modulen eine allmähliche Verschlechterung der Lichtleistung mit Prozentsatz x erreicht
hat, wird als Nutzungslebensdauer bezeichnet (oder „By life“) und im Allgemeinen als
LxBy ausgedrückt.

Die Lichtleistung, die niedriger als der Lumen-Wartungsfaktor x ist, wird parametrischer
Fehler genannt, weil das Produkt weiter Licht produziert. „B10“ ist die Zeit, in der 10 %
der Produkte parametrisch ausgefallen sind. Die Lebensdauer, innerhalb derer 50 % der
LED-Module parametrisch ausfallen, wird als „B50“ mit der mittleren Nutzungsdauer be-
zeichnet. Die Population umfasst nur betriebsbereite LED-Module; nicht funktionierende
Module sind ausgeschlossen.

3130

Medianwert der
nutzbaren Lebensdauer

(von LED-Modulen)
Lebensdauer

(von LED-Modulen)
Mittlere Bemessungs-

lebensdauer

DIN EN 62722-1:2016-01;
DIN EN 62722-2-1:2016-04:

Allgemeines

Für LED-Leuchten gelten die Anforderungen nach 10.1 der DIN EN 62717.

Die Zeitspanne, bis ein Prozentsatz y einer Population von betriebsbereiten LED-Modu-
len eine allmähliche Abnahme der Lichtleistung um einen Prozentsatz x erreicht, wird
als Nutzungsdauer (oder „By life“) bezeichnet und im Allgemeinen als LxBy ausgedrückt.

Die Lichtleistung, die niedriger als der Lumen-Wartungsfaktor x ist, wird para-
metrischer Fehler genannt, weil das Produkt weiter Licht produziert. „B10“ ist die Zeit,
in der 10 % der Produkte parametrisch ausgefallen sind. Die Lebensdauer, innerhalb
derer 50 % der LED-Module parametrisch ausfallen, wird als „B50“ mit der mittleren
Nutzungsdauer bezeichnet. Die Population umfasst nur betriebene LED-Module; nicht
funktionierende Module sind ausgeschlossen.

Plötzlicher Ausfall
(engl: abrupt failure)

DIN EN 62717:2018-04:

Lebensdauerangabe für abrupte Verschlechterung der Lichtleistung:

Die abrupte Verschlechterung der Lichtleistung einer Population von LED-Leuchten zu
einem bestimmten Zeitpunkt wird als Zeit bis zum abrupten Ausfall bezeichnet und als
Cy ausgedrückt.

Die empfohlenen Lebensdauerkennzahlen für die Angabe der Lebensdauer von LED-
Modulen sind in Anhang C der DIN EN 62717 erläutert und gelten für die LED-Leuchte.
Für die Konformitätskriterien siehe 10.2 der Norm.

Zeit bis zum
plötzlichen Ausfall

DIN EN 62717:2018-04:

Lebensdauerangabe für abrupte Verschlechterung der Lichtleistung:

Die abrupte Verschlechterung der Lichtleistung einer
Population von LED-Leuchten zu einem bestimmten Zeitpunkt wird als Zeit bis zum
abrupten Ausfall bezeichnet und als Cy ausgedrückt.

Die empfohlenen Lebensdauerkennzahlen für die Angabe der Lebensdauer von LED-
Modulen sind in Anhang C der DIN EN 62717 erläutert und gelten für die LED-Leuchte.
Für die Konformitätskriterien siehe 10.2 der Norm.

Wert des plötzlichen Ausfalls DIN EN 62717:2018-04:

Lebensdauerangabe für abrupte Verschlechterung der Lichtleistung:

Die abrupte Verschlechterung der Lichtleistung einer Population von LED-Leuchten zu
einem bestimmten Zeitpunkt wird als Zeit bis zum abrupten Ausfall bezeichnet und als
Cy ausgedrückt.

Die empfohlenen Lebensdauerkennzahlen für die Angabe der Lebensdauer von LED-
Modulen sind in Anhang C der DIN EN 62717 erläutert und gelten für die LED-Leuchte.
Für die Konformitätskriterien siehe 10.2 der Norm.

3130

In diesem Leitfaden werden die Kennwerte

für LED-Leuchten genannt, die auf einem

Datenblatt von den Herstellern dokumentiert

werden sollen. Diese Kennwerte sollen für die

Auswahl der Produkte verwendet und vergli-

chen werden. Allerdings ist nicht in jedem Fall

der höchste Wert der beste. Es kommt auf die

Anwendung an.

Licht.de hat für Planer und Entscheider eine

Checkliste erstellt, die eine Gewichtung der

Kennwerte für einzelne Anwendungen aufführt

(https://www.licht.de/de/grundlagen/beleuch-

tungstechnik/led/led-licht-qualitaetsmerk-

male/).

Anhang B: Checkliste zur Bewertung der LED-Beleuchtung

https://www.licht.de/de/grundlagen/beleuchtungstechnik/led/led-licht-qualitaetsmerkmale/

3332

Quellenverzeichnis

Abb. 1: Zulässige Toleranzen der Bemessungseingangsleistung Trilux GmbH & Co. KG

Abb. 2: Zulässige Toleranzen des Bemessungslichtstroms Trilux GmbH & Co. KG

Abb. 3: Beispiel der Lichtstärkeverteilung einer Innenraumleuchte Trilux GmbH & Co. KG

Abb. 4: Beispiel der Lichtstärkeverteilung einer Straßenleuchte Trilux GmbH & Co. KG

Abb. 5: CIE-Farbdiagramm zur Definition aller durch den Menschen wahrnehmbaren Farben PAR, Public Domain,
https://commons.wikimedia.org/w/index.php?curid=107655

Abb. 6: Beispiel einer guten Farbwiedergabe licht.de

Abb. 7: Beispiel einer ungenügenden Farbwiedergabe licht.de

Abb. 8: Standard-Binningstruktur gemäß ANSI C78.377A als Ausschnitt aus dem CIE-Farbdiagramm licht.de

Abb. 9: CIE-Normvalenzsystem mit eingezeichneten MacAdam-Ellipsen
 (zur besseren Erkennbarkeit 10-fach vergrößert dargestellt) Trilux GmbH & Co. KG

Abb. 10: MacAdam-Ellipsen innerhalb eines ANSI-Binnings licht.de

Abb. 11: Darstellung der Fehlersituation einer Leuchte (Neuzustand, Degradation, Totalausfall) licht.de

Abb. 12a: Allgemeine Lebensdauerkriterien von LED-Leuchten ZVEI

Abb. 12b: Lebensdauerkriterien von LED-Leuchten für die mittlere Bemessungslebensdauer ZVEI

Abb. 13: Schematische Darstellung des Lichtstromverlaufs über die Betriebszeit Trilux GmbH & Co. KG

Abb. 14: Einflussfaktoren der Systemzuverlässigkeit ZVEI

Abb. 15: PWM-Dimmen von LED licht.de

Abb. 16: Analoges Dimmen von LED durch Strom-Reduzierung licht.de

Abb. 17: Kombination von analogem und PWM-Dimmen licht.de

Abb. 18: Anwendungsbeispiel für die Bewertungsverfahren Flimmmerfrequenz, Modulationstiefe
 und Flicker-Index licht.de

 Checkliste zur Bewertung von LED-Leuchten licht.de

Tabelle 1: Angaben im Leuchten-Datenblatt ZVEI

Tabelle 2: Kennzeichnung von LED-Leuchten bezüglich der Ra-Bereiche und der Lichtfarben ZVEI

Tabelle 3: Bereiche der Angabe des Werts x für den Lichtstromerhalt von LED-Leuchten
 als Index der Lebensdauerangabe (Lx) ZVEI

Tabelle 4a: Beispiele für die durchschnittliche Lebensdauer einer Installation bei verschiedenen Innenanwendungen ZVEI

Tabelle 4b: Beispiele für die durchschnittliche Lebensdauer einer Installation bei verschiedenen Außenanwendungen ZVEI

Tabelle 5: Zuordnung der Bauformen von Leuchten zu empfohlenen Reinigungsintervallen (x) ZVEI

3332

Notizen

3534

Notizen

3534

ZVEI - Zentralverband Elektrotechnik-
und Elektronikindustrie e. V.
Lyoner Straße 9
60528 Frankfurt am Main

Telefon: +49 69 6302-0
Fax: +49 69 6302-317
E-Mail: zvei@zvei.org
www.zvei.org Bi

ld
na

ch
w

ei
s

Ti
te

ls
ei

te
: K

os
ti

a
Lo

m
zo

v
–

st
oc

k.
ad

ob
e.

co
m

