LED Reading Lights
Highest Level of Passenger Comfort

It’s time to change

Passenger reading lights with LEDs offer a lot of advantages to halogen reading lights:

• Long lifetime
• Low power consumption
• Low maintenance effort
• High resistance to shock and vibration
• Room temperature at touchable parts

Experience

UTC Aerospace Systems has more than 20 years of experience in the use of LED technology and was the first to develop an LED reading light for series production in aircraft.

Since then, the company has produced more than 500,000 lights – always focusing research into providing lighting systems that promote highest levels of passenger comfort.

Outlook

UTC Aerospace Systems will shortly introduce a new LED Reading Light with a notably low power consumption reduced by 60 percent compared to the previous version. Consuming only one watt, it will achieve the same light performance as an 11 watt halogen reading light.

High-End Generation: LED array and optical lens system

The patented design of UTC Aerospace Systems’ High-End Generation LED Reading Lights (see pages 4 and 6) features an LED array which appears as one single light source thanks to a purpose-made lens. If a single or multiple LEDs fail it is not noticeable.

This advantage lowers maintenance efforts significantly. Furthermore these reading lights provide a very homogenous light and color distribution within a defined area in front of the passengers’ seats and an extremely sharp light-dark borderline.

Available as integrated and stand alone versions, these reading lights can be mounted either in the passenger supply channel or in a panel or any other surface. Some of the stand alone reading lights even provide adjustability for the passenger. A choice of a wide range of housing colors, two dissimilar lenses and two different angles of light beam allows greater design freedom.

Typical Light Distribution: Uniform illumination, sharp edged spot

Thanks to an integrated highly sophisticated optical lens system, this LED Reading Light optimally focuses its sharp edged illuminated spot at a defined area in front of the passenger’s seat. Within the clearly specified radius it provides a uniform light color and brightness.
Economical Generation: High power LED and reflector system

UTC Aerospace Systems’ Economical Generation LED Reading Lights (see pages 5 and 7) feature a modern design that will add an aesthetic new look to the cabin equipment. Each light uses one single high power LED featuring a remarkable performance in combination with a power consumption of only 3.2 W. Together with a specially designed reflector it provides a homogeneous illumination within a defined area.

Available as integrated and stand alone versions, these reading lights allow an installation either in the passenger supply channel or in a panel or any other surface. If adjustability for the passenger is required, the stand alone reading lights provide the ideal solution thanks to a special mechanism.

The lights of this generation are extremely versatile for various configurations, including different installation heights, a wide range of housing colors and different light colors. They may or may not incorporate integrated lenses that allow for individual preferences and design flexibility.

Typical Light Distribution: Homogenous light, smooth borderline

The interaction between one single high power LED and the purpose-made reflector system focuses the light spot at the ideal level for reading within a specified area in front of the passengers seat, providing homogeneous light distribution and a smooth light-dark borderline.
Stand alone LED Reading Lights | High-End Generation

2LA455083-XX, 2LA455163-XX, 2LA455425-XX, 2LA455563-XX, 2LA455625-XX

These stand alone versions are intended for a standard mounting in a panel or any other surface of up to 1.7 mm thickness. Therefore, this LED Reading Light can easily replace an existing halogen lamp reading light. To create an individual look of the light emitting area, the inner parts may be painted in the airline’s color. As a small portion of the light is used to illuminate the background of the reading light, this feature will provide a special customized appearance.

Assembly Parts:
- Connector 8JA411029-00 and 2 contacts 9MK411516-00 or Adapter 8JA411545-00 for AMP FASTON contacts 4.8 mm (see variant table)

Further Related Equipment:
- Adjustment-Tool 8PE455160-10 for lights not adjustable by passenger
- 2LA45563-XX to be operated with Current Regulation 8ES455406-XX if constant current is not available

Technical Data:
- Operating current:
 - for Beam Angle 13°: 80 mA ± 5 % max.
 - for Beam Angle 10°: 120 mA ± 5 % max.
 - for 2LA45563-XX: 240 mA ± 5 % max.
- Power consumption:
 - for Beam Angle 13°: 2 W max.
 - for Beam Angle 10°: 2.6 W max.
 - for 2LA45563-XX: 6 W max.
- Typical Illuminance in circle of Ø 460 mm (18"):
 - for Beam Angle 13° and Installation Height 1,150 mm (45.276"): 150 to 250 lux
 - for Beam Angle 10° and Installation Height 1,700 mm (66.929"): 150 to 250 lux
- Lifetime: 50,000 operating hours
- Color Temperature: 5,000 to 6,500 K
- Color Rendering Index: 80
- Weight: 0.110 kg/0.243 lbs max.

Further variants available on request.

<table>
<thead>
<tr>
<th>Part-Number</th>
<th>Housing Color</th>
<th>Beam Angle</th>
<th>Lens</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>2LA455163-00</td>
<td>Light Grey</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-01</td>
<td>White</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-02</td>
<td>Stone Grey</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-03</td>
<td>Fog</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-04</td>
<td>Porcelain</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-06</td>
<td>Chrome plated</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-10</td>
<td>Light Grey</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-11</td>
<td>White</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-12</td>
<td>Stone Grey</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-13</td>
<td>Fog</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-14</td>
<td>Porcelain</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-20</td>
<td>White</td>
<td>13°</td>
<td>Biconvex</td>
<td>Adj.</td>
</tr>
<tr>
<td>2LA455163-26</td>
<td>Chrome plated</td>
<td>13°</td>
<td>Biconvex</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-53</td>
<td>Chrome plated</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-60</td>
<td>Gold plated</td>
<td>13°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
<tr>
<td>2LA455163-61</td>
<td>Gold plated</td>
<td>10°</td>
<td>Fresnel</td>
<td>–</td>
</tr>
</tbody>
</table>

Further variants available on request.

<table>
<thead>
<tr>
<th>Part-Number</th>
<th>Housing Color</th>
<th>Beam Angle</th>
<th>Lens</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>2LA455425-00</td>
<td>Light Grey</td>
<td>13°</td>
<td>Fresnel</td>
<td>Adapt.</td>
</tr>
<tr>
<td>2LA455425-03</td>
<td>Fog</td>
<td>13°</td>
<td>Fresnel</td>
<td>Adapt.</td>
</tr>
<tr>
<td>2LA455425-12</td>
<td>Stone Grey</td>
<td>10°</td>
<td>Fresnel</td>
<td>Adapt.</td>
</tr>
<tr>
<td>2LA455425-13</td>
<td>Fog</td>
<td>10°</td>
<td>Fresnel</td>
<td>Adapt.</td>
</tr>
<tr>
<td>2LA455563-03</td>
<td>Fog</td>
<td>13°</td>
<td>Fresnel</td>
<td>Adj.</td>
</tr>
<tr>
<td>2LA455563-05</td>
<td>Dark Grey</td>
<td>13°</td>
<td>Fresnel</td>
<td>Adj.</td>
</tr>
<tr>
<td>2LA455563-06</td>
<td>Dark Grey</td>
<td>10°</td>
<td>Fresnel</td>
<td>Adj.</td>
</tr>
<tr>
<td>2LA455563-15</td>
<td>Dark Grey</td>
<td>10°</td>
<td>Fresnel</td>
<td>Adj.</td>
</tr>
</tbody>
</table>

Further variants available on request.

<table>
<thead>
<tr>
<th>Part-Number</th>
<th>Housing Color</th>
<th>Beam Angle</th>
<th>Lens</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>2LA455570-03</td>
<td>Fog</td>
<td>15°</td>
<td>Fresnel</td>
<td>smooth light-dark borderline 135 cd peak</td>
</tr>
</tbody>
</table>

Adj. = Adjustable by passenger
Adapt. = With Adapter 8JA411545-00
Stand alone LED Reading Lights | Economical Generation

2LA455953-XX, 2LA455961-XX, 2LA455980-XX

These stand alone Reading Lights can be mounted in a panel or any other surface of up to 1.7 mm thickness. They can easily replace existing halogen reading lights. A special mechanism allows the customer to decide whether the installed light shall be adjustable by the passenger or not. Using high power LEDs, these lights feature a power consumption of only 3.2 W. The different light colors available are listed in the variant table. For optimal light distribution the standard version has an integrated lens.

Assembly Parts:
• Connector for AMP Faston contacts 6.3 + 4.8 mm (not part of delivery)
• Lens 9EL619030-00 (convex) or 9EL620604-10 (plane) for optimal light distribution of 2LA455980-20 (not part of delivery)

Technical Data:
• Operating Current: 700 mA max.
• Power Consumption: 3.2 W max.
• Typical Illuminance in circle of Ø 460 mm (18") for Beam Angle 15° and Installation Height 1,150 mm (45.2") : 150 to 250 lux
• Lifetime: 50,000 operating hours
• Color Temperature: see variant table
• Color Rendering Index: 68
• Light Color: see variant table
• Adjustability: adjustable/not adjustable by passenger
• Weight: 0.085 kg/0.187 lbs max.

Further Related Equipment:
• Adjustment Tool 8PE455885-00 for 2LA455953-XX and 2LA455961-XX
• Adjustment Tool 8PE455838-00 for 2LA455980-XX

Further variants available on request. Color Temperature: Warm White/Pale Apricot: 4,000 K Neutral White: 5,000 K Cold White: 6,000 K
Assembly Parts:

- a) Connector 8JA411029-00 and 2 contacts 9MK411516-00 or Adapter 8JA411545-00 for AMP FASTON contacts 4.8 mm
- b) Dome (not part of delivery): 9BG620703-00 straight
- c) 9BG620703-10 angular 12.9°
- d) Fixing ring 9NU402129-00 (not part of delivery)

Further Related Equipment:

- Adjustment-Tool 8PE455160-10

Technical Data:

- Operating current:
 - for Beam Angle 13°: 80 mA ± 5 % max.
 - for Beam Angle 10°: 120 mA ± 5 % max.
- Power consumption:
 - for Beam Angle 13°: 2 W max.
 - for Beam Angle 10°: 2.6 W max.
- Typical Illuminance in circle of Ø 460 mm (18")
 - for Beam Angle 13° and Installation Height 1,150 mm (45.276") 150 to 250 lux
 - for Beam Angle 10° and Installation Height 1,700 mm (66.929") 150 to 250 lux
- Lifetime: 50,000 operating hours
- Color Temperature: 5,000 to 6,500 K
- Color Rendering Index: 80
- Weight: 0.110kg/0.243 lbs max.

Part-Number	Housing Color	Beam Angle	Lens	Remarks
2LA455162-00 | Light Grey | 13° | Fresnel | –
2LA455162-01 | White | 13° | Fresnel | –
2LA455162-02 | Grey | 13° | Fresnel | –
2LA455162-05 | Cloud Grey | 13° | Fresnel | –
2LA455162-10 | Light Grey | 10° | Fresnel | –
2LA455162-11 | White | 10° | Fresnel | –
2LA455162-12 | Grey | 10° | Fresnel | –
2LA455162-15 | Cloud Grey | 10° | Fresnel | –
2LA455162-20 | Light Grey | 13° | Biconvex | –
2LA455436-01 | White | 13° | Fresnel | With Adapter 8JA411545-00
2LA455436-11 | White | 13° | Fresnel | With Adapter 8JA411545-00
2LA455560-00 | Light Grey | 13° | Fresnel | –
2LA455560-01 | White | 13° | Fresnel | –
2LA455560-02 | Light Grey | 13° | Fresnel | –
2LA455560-05 | Cloud Grey | 13° | Fresnel | –

Further variants available on request.
Integrated LED Reading Lights | Economical Generation

2LA455952-XX, 2LA455962-XX, 2LA456121-XX, 2LA456274-XX

Ideally these LED Reading Lights should be integrated in the Passenger Service Units (PSU). Using current high power LEDs these lights feature a power consumption of only 3.2 W. The different light colors available are listed in the variant table. For optimal light distribution of the integrated reading light the PSU should have a lens. Another option is to install the reading light 2LA456121-XX which offers an integrated lens.

Technical Data:
- Operating Current: 700 mA max.
- Power Consumption: 3.2 W max.
- Typical Illuminance in circle of Ø 460 mm (18") for Beam Angle 15° and Installation Height 1.150 mm (45.276") 150 to 250 lux
- Lifetime: 50,000 operating hours
- Color Temperature: see variant table
- Color Rendering Index: 68
- LED Light Color: see variant table
- Weight: 0.075 kg/0.165 lbs max.

Assembly Parts:
- Connector for AMP Faston contacts 6.3 + 4.8 mm (not part of delivery)
- Dome (not part of delivery): 9XB413589-XX straight 9XB413881-XX angular 12.9°

Further Related Equipment: Adjustment Tool 8PE455838-00 (except 2LA456121-XX)

<table>
<thead>
<tr>
<th>Part-Number</th>
<th>Housing Color</th>
<th>Light Color</th>
<th>Beam Angle</th>
</tr>
</thead>
<tbody>
<tr>
<td>2LA455952-00</td>
<td>Light Grey</td>
<td>Warm White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-01</td>
<td>White</td>
<td>Warm White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-06</td>
<td>Grey</td>
<td>Warm White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-07</td>
<td>Cloud Grey</td>
<td>Warm White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-10</td>
<td>Light Grey</td>
<td>Warm White</td>
<td>11°</td>
</tr>
<tr>
<td>2LA455952-11</td>
<td>White</td>
<td>Warm White</td>
<td>11°</td>
</tr>
<tr>
<td>2LA455952-26</td>
<td>Grey</td>
<td>Neutral White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-27</td>
<td>Cloud Grey</td>
<td>Neutral White</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-28</td>
<td>Cloud Grey</td>
<td>Neutral White</td>
<td>11°</td>
</tr>
<tr>
<td>2LA455952-38</td>
<td>Cloud Grey</td>
<td>Neutral White</td>
<td>11°</td>
</tr>
<tr>
<td>2LA455952-40</td>
<td>White</td>
<td>Pale Apricot</td>
<td>15°</td>
</tr>
<tr>
<td>2LA455952-50</td>
<td>Light Grey</td>
<td>Pale Apricot</td>
<td>11°</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Part-Number</th>
<th>Housing Color</th>
<th>Light Color</th>
<th>Beam Angle</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>2LA455962-00</td>
<td>Light Grey</td>
<td>Cold White</td>
<td>15°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-01</td>
<td>White</td>
<td>Cold White</td>
<td>15°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-06</td>
<td>Grey</td>
<td>Cold White</td>
<td>15°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-07</td>
<td>Cloud Grey</td>
<td>Cold White</td>
<td>15°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-10</td>
<td>Light Grey</td>
<td>Cold White</td>
<td>11°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-11</td>
<td>White</td>
<td>Cold White</td>
<td>11°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-16</td>
<td>Grey</td>
<td>Cold White</td>
<td>11°</td>
<td></td>
</tr>
<tr>
<td>2LA455962-17</td>
<td>Cloud Grey</td>
<td>Cold White</td>
<td>11°</td>
<td></td>
</tr>
<tr>
<td>2LA456121-00</td>
<td>Light Grey</td>
<td>Cold White</td>
<td>15°</td>
<td>with lens</td>
</tr>
<tr>
<td>2LA456121-01</td>
<td>White</td>
<td>Cold White</td>
<td>15°</td>
<td>with lens</td>
</tr>
<tr>
<td>2LA456274-00</td>
<td>Dark Silver</td>
<td>Cold White</td>
<td>25°</td>
<td></td>
</tr>
</tbody>
</table>

Further variants available on request.

Color Temperature: Warm White: 4,000 K
Pale Apricot: 4,000 K
Neutral White: 5,000 K
Cold White: 6,000 K
Operating the LED Reading Lights

Generally, LEDs must be operated by a certain current, not by a certain voltage like incandescent lamps. Accordingly, they cannot be connected directly to the aircraft’s 28 V power system.

Modern Passenger Supply Units provide a power regulation which is able to detect the coding resistor inside the LED Reading Light and to supply it with the required nominal current. The precondition for both the Economic Generation (pages 5 and 7) and the High-End Generation (pages 4 and 6) is that the existing Passenger Supply Unit’s power system is compatible with the respective LED Reading Light.

UTC Aerospace Systems can offer assistance concerning the compatibility check. If required, a customized adaption of the reading light may be developed according to the existing electrical conditions. Please contact us for individual inquiries.

Additional Equipment

In addition, UTC Aerospace Systems can provide some special current regulation equipment which allows to connect the High-End Generation LED Reading Lights 2LA455563-XX (page 4) with an operating current of 240 mA to the aircraft’s 28 V power system. This guarantees a constant light output in spite of voltage variations in the power supply system, a lower heat generation and a longer lifetime of the LED.

Current Regulations:

8ES455406-00
- Operating voltage: 28 V DC
- Operating current: 250 mA max.
- Power consumption: 7 W max.
- Output current: 240 mA
- Input connector: 2 x AMP FASTON contacts 4.8 mm
- Output connector: 8JA411029-00
- Fault polarity protection
- Inrush current limiting
- Weight: 0.030 kg/0.07 lbs max.

8ES455406-02
- Operating voltage: 28 V AC, 400 Hz

8ES455406-11
- Operating voltage: 28 V DC, dimmable

Power Unit (for 4 Lights):

5XA455386-00
- Operating voltage: 28 V DC
- Operating current: 1.5 A max.
- Power consumption: 42 W max.
- Output current: 4 x 240 mA
- Input and output connector: MIL-DTL-24308E
- Fault polarity protection
- Inrush current limiting
- Weight: 0.350 kg/0.770 lbs max.

For additional information:
Goodrich Lighting Systems GmbH
a UTC Aerospace Systems company
Bertramstrasse 8
59557 Lippstadt/Germany
Tel.: +49 2941 7676 0
Fax: +49 2941 7676 8432
www.utcaerospacesystems.com

This document does not contain any export controlled technical data.