

PUBLICLY AVAILABLE SPECIFICATION

Zhaga interface specification Book 1 and Book 14

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2020 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

IEC publications search - webstore.iec.ch/advsearchform

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and once a month by email.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: sales@iec.ch.

Electropedia - www.electropedia.org

The world's leading online dictionary on electrotechnology, containing more than 22 000 terminological entries in English and French, with equivalent terms in 16 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

67 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

PUBLICLY AVAILABLE SPECIFICATION

Zhaga interface specification Book 1 and Book 14

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 29.140.99

ISBN 978-2-8322-8946-4

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

FOREWORD.....	9
INTRODUCTION.....	11
Subdivision 1	12
Zhaga Interface Specification Book 14	12
Summary (informative)	12
Background	12
Contents	12
Intended Use.....	12
1 General	13
1.1 Introduction.....	13
1.2 Scope	13
1.3 Conformance and references	13
1.3.1 Conformance	13
1.3.2 References	14
1.4 Definitions.....	14
1.5 Acronyms.....	15
1.6 Symbols.....	15
1.7 Conventions.....	15
1.7.1 Precedence	15
1.7.2 Cross references	15
1.7.3 Informative text.....	15
1.7.4 Terms in capitals	15
1.7.5 Units of physical quantities	15
1.7.6 Decimal separator	15
1.7.7 Limits	15
2 Overview (Informative)	15
2.1 General.....	15
2.2 Description of the LED Module and the LED Light Engine	16
2.3 Outline of this Book.....	16
3 Mechanical interface.....	18
3.1 Drawing principles	18
3.2 Overview of the mechanical interface.....	18
3.3 Definition of the mechanical interface of the LED Module and LED Light Engine	18
3.3.1 Definition of Book 14 LED Modules or LLEs for different categories.....	18
3.3.2 Definition of the support Cap	19
3.3.3 Definition of contact Cap.....	19
3.3.4 Mass	19
3.4 Definition of the mechanical interface of the Luminaire	19
3.4.1 Definition of Book 14 Luminaires for different categories	19
3.4.2 Definition of the support Holder	20
3.4.3 Definition of contact Holder.....	20
4 Photometric interface.....	20
4.1 Light Emitting Surface.....	20
4.2 Operating conditions	21
4.3 Luminous flux	21
4.4 Luminous intensity distribution	21

4.5	Luminance uniformity	21
4.6	Correlated color temperature	21
4.7	Color rendering index.....	21
5	Electrical interface	21
5.1	Electrical interface between LED Module and Luminaire	21
5.1.1	Nominal input current and forward voltage	21
5.1.2	Electrical insulation.....	22
5.1.3	Hot plugging	22
5.2	Electrical interface between LLE and Luminaire	22
5.2.1	Mains power	22
5.2.2	Electrical insulation.....	23
6	Thermal interface	23
7	Control interface	23
7.1	Dimming (optional).....	23
8	Compliance test tools	25
8.1	LED Module/LED Light Engine test tools	25
8.1.1	Gauges for test of mechanical interface	25
8.1.2	Test Fixture PETF (photometric and electrical)	25
8.2	Luminaire test tools.....	25
8.2.1	Gauges for test of mechanical interface	25
9	LED Module/LED Light Engine Compliance Tests	26
9.1	LED Module/LED Light Engine mechanical interface tests.....	26
9.1.1	Test of the dimensions D, W, H and A of the LLE	26
9.1.2	Test of the contact Cap of the LED Module or LLE.....	26
9.1.3	Test of the retention path of the contact Cap of the LED Module or LLE	26
9.1.4	Test of the contact position of the contact Cap of the LED Module or LLE.....	27
9.1.5	Test of the key dimensions of the contact Cap of the LED Module or LLE.....	27
9.1.6	Test of the key of the contact Cap of the LED Module or LLE	27
9.1.7	Test of the support Cap of the LED Module or LLE	28
9.2	LED Module/LED Light Engine photometric interface tests	28
9.2.1	Test on luminous flux.....	28
9.2.2	Test on correlated color temperature (CCT).....	28
9.2.3	A.1.2.4 Test on color rendering index	28
9.3	LED Light Engine Electrical interface tests.....	29
9.4	LED Module Electrical interface tests	29
9.5	LED Module/LED Light Engine thermal interface tests	29
9.6	LED Light Engine control interface tests	29
9.6.1	Test of dimming functionality	29
9.7	LED Module/LED Light Engine Product Data Set test.....	29
10	Luminaire compliance tests	30
10.1	Luminaire mechanical interface tests	30
10.1.1	Test of the dimensions L, W, H and A1 of the Luminaire	30
10.1.2	Test of the contact Holder of the Luminaire – part 1.....	30
10.1.3	Test of the contact Holder of the Luminaire – part 2.....	30
10.1.4	Test of the contact Holder of the Luminaire – part 3.....	31
10.1.5	Test of the key of the contact Holder of the Luminaire – part 1	31
10.1.6	Test of the key of the contact Holder of the Luminaire – part 2	31

10.1.7	Test of support Holder of the Luminaire	32
10.2	Luminaire for LED Light Engine Electrical interface tests	32
10.3	Luminaire for LED Module Electrical interface tests	32
10.4	Luminaire Product Data Set test.....	32
Annex A	Product Data Set requirements	34
	LED Module/LED Light Engine Product Data Set	34
	Luminaire Product Data Set	34
Annex B	History of Changes	35
Subdivision 2	36
	Zhaga Interface Specification Book 1	36
	Summary (informative)	36
	Background	36
	Contents	36
	Intended Use.....	36
1	General	37
1.1	Introduction.....	37
1.2	Scope	37
1.3	Conformance and references	37
1.3.1	Conformance	37
1.3.2	Normative references.....	37
1.3.3	Informative references	38
1.4	Common definitions	38
1.5	Common acronyms	40
1.6	Common symbols	40
1.7	Common conventions.....	41
1.7.1	Cross references	41
1.7.2	Informative text.....	41
1.7.3	Terms in capitals	41
1.7.4	Units of physical quantities	41
1.7.5	Decimal separator.....	41
2	Overview of Zhaga (informative).....	42
2.1	About Zhaga	42
2.2	Zhaga building blocks and interfaces	42
2.3	Compatibility and Interchangeability.....	44
2.4	Product Data Set	45
2.5	Compliance testing	45
2.5.1	Certification	45
2.5.2	Market surveillance	46
2.6	Compatibility check.....	46
2.7	Zhaga product certification.....	47
3	Mechanical interface.....	47
3.1	Drawing principles	47
3.2	Mechanical interface between Separate ECG and Luminaire.....	47
3.3	Thermal expansion	47
3.4	Demarcation (Informative).....	47
4	Photometric interface.....	49
4.1	Light Emitting Surface	49
4.1.1	LES categories	50

4.2	Operating conditions for measuring photometric parameters	50
4.3	Luminous flux	51
4.4	Luminous intensity distribution	52
4.4.1	Beam angle and beam angle categories.....	53
4.5	Luminance uniformity.....	53
4.6	Correlated color temperature (CCT).....	53
4.7	Color rendering index (CRI)	54
4.8	Luminaire Optics (informative)	54
5	Electrical interface	54
5.1	Electrical insulation (informative)	54
6	Thermal interface	54
6.1	Background information (informative).....	54
6.2	Generic thermal interface model	55
6.2.1	General case	55
6.2.2	Test Fixture TPTF.....	57
6.2.3	Rated Operating Temperature and safety (informative)	57
6.2.4	Thermal overload protection (Informative).....	57
6.2.5	Ambient Temperature	57
6.2.6	Luminaires with multiple LLEs or multiple LED Modules	58
6.2.6.1	Separate heat sinks	58
6.2.6.2	One heat sink	58
6.2.7	Thermal compatibility check	58
6.2.8	Thermal uniformity	59
6.2.9	Thermal Interface Material	60
6.2.10	Surface planarity and roughness.....	60
6.2.11	Aging of LED Light Engine or LED Module/LED Array (informative).....	60
6.2.12	Empty	60
6.2.13	Ambient Temperature and thermal resistance (R_{th}).....	60
6.3	Simplified thermal interface model	61
6.3.1	General case	61
6.3.2	Rated Operating Temperature and safety (informative)	61
6.3.3	Thermal overload protection (informative)	61
6.3.4	Thermal compatibility check	61
6.3.5	Thermal Interface Material	62
6.3.6	Surface planarity and roughness.....	62
6.3.7	Aging of LED Light Engine or LED Module/LED Array (informative).....	62
7	Control interface	62
Annex A	Compliance tests	63
A.0	LED Module/LED Array compliance tests.....	63
A.0.1	LED Module/LED Array mechanical interface test	63
A.0.1.1	Test in the mechanical interface or the LED Module/LED Array	63
A.0.1.1.1	Test equipment.....	63
A.0.1.1.2	Test conditions	63
A.0.1.1.3	Test procedure	63
A.0.1.1.4	Pass criteria	63
A.0.2	LED Module/LED Array photometric interface tests	63
A.0.2.1	Test on Luminous Flux.....	63
A.0.2.1.1	Test equipment.....	63

A.0.2.1.2	Test conditions	63
A.0.2.1.3	Test procedure	64
A.0.2.1.4	Pass criteria	64
A.0.2.2	Test on Relative Partial Luminous Flux and beam angle	64
A.0.2.2.1	Test equipment.....	64
A.0.2.2.2	Test conditions	64
A.0.2.2.3	Test procedure	64
A.0.2.2.4	Pass criteria	64
A.0.2.3	Test on correlated color temperature (CCT).....	65
A.0.2.3.1	Test equipment.....	65
A.0.2.3.2	Test conditions	65
A.0.2.3.3	Test procedure	65
A.0.2.3.4	Pass criteria	65
A.0.2.4	Test on color rendering index	65
A.0.2.4.1	Test equipment.....	65
A.0.2.4.2	Test conditions	66
A.0.2.4.3	Test procedure	66
A.0.2.4.4	Pass criteria	66
A.0.2.5	Test on Luminance Uniformity	66
A.0.3	LED Module/LED Array thermal interface tests.....	66
A.0.3.1	Test on thermal power (P_{th}).....	66
A.0.3.1.1	Test equipment.....	66
A.0.3.1.2	Test conditions	66
A.0.3.1.3	Test procedure	66
A.0.3.1.4	Pass criteria	67
A.0.4	LED Module/LED Array electrical interface tests	67
A.0.5	LED Module/LED Array Product Data Set test.....	67
A.0.5.1	Test.....	67
A.0.5.2	Pass criteria	67
A.1	LLE compliance tests.....	67
A.1.1	LLE mechanical interface tests	67
A.1.1.1	Test of the mechanical interface of the Integrated LLE	67
A.1.1.1.1	Test equipment.....	67
A.1.1.1.2	Test conditions	67
A.1.1.1.3	Test procedure	68
A.1.1.1.4	Pass criteria	68
A.1.2	LLE photometric interface tests.....	68
A.1.2.1	Test on Luminous Flux.....	68
A.1.2.1.1	Test equipment.....	68
A.1.2.1.2	Test conditions	68
A.1.2.1.3	Test procedure	68
A.1.2.1.4	Pass criteria	68
A.1.2.2	Test on Relative Partial Luminous Flux and beam angle	68
A.1.2.2.1	Test equipment.....	69
A.1.2.2.2	Test conditions	69
A.1.2.2.3	Test procedure	69
A.1.2.2.4	Pass criteria	69
A.1.2.3	Test on correlated color temperature (CCT).....	69

A.1.2.3.1	Test equipment.....	69
A.1.2.3.2	Test conditions	70
A.1.2.3.3	Test procedure	70
A.1.2.3.4	Pass criteria	70
A.1.2.4	Test on color rendering index	70
A.1.2.4.1	Test equipment.....	70
A.1.2.4.2	Test conditions	70
A.1.2.4.3	Test procedure	70
A.1.2.4.4	Pass criteria	71
A.1.2.5	Test on Luminance Uniformity	71
A.1.3	LLE thermal interface tests	71
A.1.3.1	Test on thermal power (P_{th}).....	71
A.1.3.1.1	Test equipment.....	71
A.1.3.1.2	Test conditions	71
A.1.3.1.3	Test procedure	71
A.1.3.1.4	Pass criteria	71
A.1.3.2	Test on Thermal power through the Thermal Interface Surface ($P_{th, rear}$)	72
A.1.3.2.1	Test equipment.....	72
A.1.3.2.2	Test conditions	72
A.1.3.2.3	Calibration of $P_{th, rear}$ test setup	73
A.1.3.2.4	Measurement of $P_{th, rear}$ of the LLE.....	74
A.1.3.2.5	Pass criteria	74
A.1.3.3	Empty	75
A.1.3.4	Empty	75
A.1.3.5	Temperature stabilization	75
A.1.3.6	Position of measurement point for the temperature t_r	75
A.1.4	LLE electrical interface tests	75
A.1.5	LLE control interface tests	75
A.1.6	LLE Product Data Set test.....	75
A.1.6.1	Test.....	75
A.1.6.2	Pass criteria	75
A.2	Luminaire compliance tests	76
A.2.1	Luminaire mechanical interface tests	76
A.2.1.1	Test of the mechanical dimensions of the Luminaire	76
A.2.1.1.1	Test equipment.....	76
A.2.1.1.2	Test conditions	76
A.2.1.1.3	Test procedure	76
A.2.1.1.4	Pass criteria	76
A.2.2	Luminaire photometric interface tests.....	76
A.2.3	Luminaire thermal interface tests	76
A.2.3.1	Empty	76
A.2.4	Luminaire electrical interface tests.....	76
A.2.5	Luminaire control interface tests	76
A.2.6	Luminaire Product Data Set test.....	77
A.2.6.1	Test.....	77
A.2.6.2	Pass criteria	77
Annex B	Guidelines for Demarcation measurement.....	78
Annex C	History of changes.....	80

Figure 1-1 – 3D-drawings of the Book 14 LED Module or LED Light Engine (informative).....	13
Figure 2-1 – Schematic overview of the Book 14 LED Module or LLE with Caps and Luminaire with Holders.	16
Figure 3-1 – Mechanical dimensions of the Book 14 LED Module and LED Light Engines	18
Figure 3-2 – Mechanical dimensions of Book 14 luminaires	20
Figure 2-1 – Schematic overview of a Luminaire and one or more non-integrated LED Light Engines.....	43
Figure 2-2 – Schematic overview of a Luminaire and one or more integrated LED Light Engines	43
Figure 2-3 – Schematic overview of a LED Light Engine with Integrated ECG	44
Figure 2-4 – Schematic overview of a LED Light Engine with Separate ECG.....	44
Figure 2-5 – Overview of test and certification of Zhaga products	46
Figure 2-6 – Compatibility check.....	47
Figure 3-1 – Example of a Demarcation Model (2-dimensional).....	48
Figure 3-2 – Example of a product which is compliant with the Demarcation Model.....	48
Figure 3-3 – Example of a product which is not compliant with the Demarcation Model.....	48
Figure 3-4 – Example of a product which is not compliant with the Demarcation Model.....	49
Figure 4-1 – Rotationally symmetric solid angle bounded by the polar angles γ_1 and γ_2 which is used to define the Relative Partial Luminous Flux.....	53
Figure 6-1 – Thermal model of a LLE – Luminaire or a LED Module – Luminaire combination	55
Figure 6-2 – Power conversion	56
Figure 6-3 – Position of the Thermal Interface Surface in case of a configuration with TIM	60
Figure A-1 – Heat sensor equipment with Test Fixture and LLE-under-test	72
Figure A-2 – Calibration of the heat flux measurement setup	73
Figure A-3 – Position of measurement point for the temperature t_r	75
Figure B-1 – Example of a LED Array	78
Figure B-2 – Example of a LED Array with sections	78
Figure B-3 – Example of a LED Array with measurement points.....	79
Table 3-1 – Values of dimensions for the Book 14 LED Modules and LED Light Engines	19
Table 3-2 – Values of dimensions for the Book 14 Luminaire	20
Table 5-1 – Electrical input characteristics of the LED Module	22
Table 5-2 – Electrical output characteristics of the Luminaire.....	22
Table 5-3 – Mains power characteristics of the LLE and the Luminaire	23
Table B-1 – Changes from Edition 1.1 to Edition 1.2.....	35
Table 4-1 – Definition of circular LES categories.....	50
Table 4-2 – Test voltages for different Rated input voltages of the LLE.....	51
Table 4-3 – Definition of luminous flux categories	52
Table 4-4 – Definition of beam angle categories	53
Table C-1 – Changes from Edition 1.7 to Edition 1.8.....	80

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ZHAGA INTERFACE SPECIFICATION BOOK 1 AND BOOK 14**FOREWORD**

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

A PAS is an intermediate specification made available to the public and needing a lower level of consensus than an International Standard to be approved by vote (simple majority).

IEC PAS 63329 has been processed by subcommittee 34A: Electric light sources, of IEC technical committee 34: Lighting.

The text of this PAS is based on the following document:

This PAS was approved for publication by the P-members of the committee concerned as indicated in the following document

Draft PAS	Report on voting
34A/2196/DPAS	34A/2206/RVDPAS

Following publication of this PAS, which is a pre-standard publication, the technical committee or subcommittee concerned may transform it into an International Standard.

This PAS shall remain valid for an initial maximum period of 2 years starting from the publication date. The validity may be extended for a single period up to a maximum of 2 years, at the end of which it shall be published as another type of normative document, or shall be withdrawn.

IMPORTANT – The "colour inside" logo on the cover page of this document indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

INTRODUCTION

This PAS is a reproduction of Zhaga Book 1 Edition 1.8 and Book 14 Edition 1.2 with no changes introduced.

The document layout, terms and definitions, etc within this PAS therefore do not follow the normal IEC drafting rules that would be applied for an International Standard.

Subdivision 1 comprises Zhaga Book 14 Edition 1.2 – Socketable Flat LED Module and LED Light Engine.

Subdivision 2 comprises Zhaga Book 1 Edition 1.8 – Overview and common information, which is essential to the interpretation of Zhaga Book 14 (and future Zhaga books).

The future intention is for the content of this PAS to be incorporated within one or more International Standards and at this time any conflict with IEC Directives and drafting rules will be addressed.

Subdivision 1

Zhaga Interface Specification Book 14

Summary (informative)

Background

The Zhaga Consortium is a global lighting-industry organization that aims to standardize components of LED luminaires, including LED light engines, LED modules, LED arrays, holders, electronic control gear (LED drivers) and connectivity fit systems.

Zhaga has created a set of interface specifications, known as Books. Each Book defines one or more components of an LED luminaire by means of the mechanical, photometric, electrical, thermal, and control interfaces of the component to its environment. This makes such products interchangeable in the sense that it is easy to replace one product with another, even if they have been made by different manufacturers.

Contents

This Book 14 defines three socketable LED light engines (with integrated electronic control gears) and three socketable LED modules (without integrated electronic control gears). The intended application is in free air or in a Luminaire that does not introduce a significant temperature increase. Each LED module and LED light engine is identified by a designation.

The LED Modules and the LLEs feature contact caps which fit in corresponding contact holders of the luminaire. The contact caps and contact holders have keys matching specific electrical characteristics of the LED module or the LED light engine. Each key is identified by a designation.

This Book should be read together with Zhaga Book 1.

Intended Use

The LED modules and the LED light engines defined in this Book 14 are intended to be installed and replaced by professionals and non-professionals.

1 General

1.1 Introduction

The Zhaga Consortium is a global organization that aims to standardize components of LED Luminaires. A LED Luminaire is a lighting fixture for general lighting that contains a light source based on solid-state technology. Such light sources, including LED Modules and LED Light Engines, typically consist of one or more LEDs combined with an Electronic Control Gear (LED driver). Other components of LED Luminaires include LED Arrays, Holders, and connectivity fit systems.

Zhaga has created a set of interface specifications, known as Books, which define the interfaces between a component and its environment. Book 1 is a special Book in the sense that it provides common information, which is relevant to all other Books in the series. In addition, Book 1 defines requirements and compliance tests, which are applicable across multiple Zhaga books. Such Books refer to those requirements and compliance tests as applicable.

1.2 Scope

Figure 1-1 – 3D-drawings of the Book 14 LED Module or LED Light Engine (informative)

This Book 14 defines three socketable LED Light Engines (with integrated Electronic Control Gears) and three socketable LED Modules (without integrated Electronic Control Gears). These LED Modules and LLEs have a rectangular shape and are typically applied in general lighting applications. These products are intended to be installed and replaced by professionals and non-professionals.

Figure 1-1 shows informative 3D-drawings of such a LED Module or LLE. The intended application is in free air or in a Luminaire that does not introduce a significant temperature increase. Each LED Module and each LED Light Engine is identified by a designation.

The LED Modules and the LLEs feature contact Caps which fit in corresponding contact Holders of the Luminaire. The contact Caps and contact Holders have keys matching specific electrical characteristics of the LED Module or LED Light Engine. Each key is identified by a designation.

1.3 Conformance and references

1.3.1 Conformance

All provisions in the Zhaga interface Specifications are mandatory, unless specifically indicated as recommended, optional or informative. Verbal expressions of provisions in the Zhaga interface specifications follow the rules provided in Clause 7 of ISO/IEC Directives, Part 2:2018. For clarity, the word “shall” indicates a requirement that is to be followed strictly in order to conform to the Zhaga interface specifications, and from which no deviation is