

ENERGY STAR® Program Requirements
for Lamps (Light Bulbs)

Partner Commitments

Following are the terms of the ENERGY STAR Partnership Agreement as it pertains to the manufacture
and labeling of ENERGY STAR certified products. The ENERGY STAR Partner must adhere to the
following partner commitments:

Certifying Products

1. 	 Comply with current ENERGY STAR Eligibility Criteria, which define performance requirements
and test procedures for Lamps. A list of eligible products and their corresponding Eligibility Criteria
can be found at www.energystar.gov/specifications.

2. 	 Prior to associating the ENERGY STAR name or mark with any product, obtain written
certification of ENERGY STAR certification from a Certification Body recognized by EPA for Lamps.
As part of this certification process, products must be tested in a laboratory recognized by EPA to
perform Lamp testing. A list of EPA-recognized laboratories and certification bodies can be found at
www.energystar.gov/testingandverification.

Using the ENERGY STAR Name and Marks

3. 	 Comply with current ENERGY STAR Brand Book, which define how the ENERGY STAR name and
marks may be used. Partner is responsible for adhering to these guidelines and ensuring that its
authorized representatives, such as advertising agencies, dealers, and distributors, are also in
compliance. The ENERGY STAR Brand Book are available at www.energystar.gov/logouse.

4. 	 Use the ENERGY STAR name and marks only in association with certified products. Partner may not
refer to itself as an ENERGY STAR Partner unless at least one product is certified and offered for
sale in the U.S. and/or ENERGY STAR partner countries.

5. 	 Provide clear and consistent labeling of ENERGY STAR certified Lamps. The ENERGY STAR mark
must be clearly displayed on the front or primary display panel of the product packaging, in product
literature (i.e., user manuals, spec sheets, etc.) and on the manufacturer’s Internet site where
information about ENERGY STAR certified models is displayed.

Verifying Ongoing Product Certification

6. 	 Participate in third-party verification testing through a Certification Body recognized by EPA for
Lamps, providing full cooperation and timely responses. EPA/DOE may also, at its discretion, conduct
tests on products that are referred to as ENERGY STAR certified. These products may be obtained
on the open market, or voluntarily supplied by Partner at the government’s request.

Providing Information to EPA

7. 	 Provide unit shipment data or other market indicators to EPA annually to assist with creation of
ENERGY STAR market penetration estimates, as follows:

7.1. Partner must submit the total number of ENERGY STAR certified Lamps shipped in the calendar
year or an equivalent measurement as agreed to in advance by EPA and Partner. Partner shall
exclude shipments to organizations that rebrand and resell the shipments (unaffiliated private
labelers).

7.2. Partner must provide unit shipment data segmented by meaningful product characteristics (e.g.,
type, capacity, presence of additional functions) as prescribed by EPA.

7.3. Partner must submit unit shipment data for each calendar year to EPA or an EPA-authorized
third party, preferably in electronic format, no later than March 1 of the following year.

ENERGY STAR Program Requirements for Lamps – Partner Commitments 	 Page 1 of 2

www.energystar.gov/logouse
www.energystar.gov/testingandverification
www.energystar.gov/specifications

Submitted unit shipment data will be used by EPA only for program evaluation purposes and will be
closely controlled. If requested under the Freedom of Information Act (FOIA), EPA will argue that the
data is exempt. Any information used will be masked by EPA so as to protect the confidentiality of the
Partner.

8. 	 Report to EPA any attempts by recognized laboratories or Certification Bodies (CBs) to influence
testing or certification results or to engage in discriminatory practices.

9. 	 Notify EPA of a change in the designated responsible party or contacts within 30 days using the My
ENERGY STAR Account tool (MESA) available at www.energystar.gov/mesa.

Performance for Special Distinction

In order to receive additional recognition and/or support from EPA for its efforts within the Partnership, the
ENERGY STAR Partner may consider the following voluntary measures, and should keep EPA informed
on the progress of these efforts:

 Provide quarterly, written updates to EPA as to the efforts undertaken by Partner to increase
availability of ENERGY STAR certified products, and to promote awareness of ENERGY STAR and
its message.

 Consider energy efficiency improvements in company facilities and pursue benchmarking buildings
through the ENERGY STAR Buildings program.

 Purchase ENERGY STAR certified products. Revise the company purchasing or procurement
specifications to include ENERGY STAR. Provide procurement officials’ contact information to EPA
for periodic updates and coordination. Circulate general ENERGY STAR certified product information
to employees for use when purchasing products for their homes.

 Feature the ENERGY STAR mark(s) on Partner website and other promotional materials. If
information concerning ENERGY STAR is provided on the Partner website as specified by the
ENERGY STAR Web Linking Policy (available in the Partner Resources section of the ENERGY
STAR website), EPA may provide links where appropriate to the Partner website.

 Ensure the power management feature is enabled on all ENERGY STAR certified displays and
computers in use in company facilities, particularly upon installation and after service is performed.

 Provide general information about the ENERGY STAR program to employees whose jobs are
relevant to the development, marketing, sales, and service of current ENERGY STAR certified
products.

 Provide a simple plan to EPA outlining specific measures Partner plans to undertake beyond the
program requirements listed above. By doing so, EPA may be able to coordinate and communicate
Partner’s activities, provide an EPA representative, or include news about the event in the ENERGY
STAR newsletter, on the ENERGY STAR website, etc. The plan may be as simple as providing a list
of planned activities or milestones of which Partner would like EPA to be aware. For example,
activities may include: (1) increasing the availability of ENERGY STAR certified products by
converting the entire product line within two years to meet ENERGY STAR guidelines; (2)
demonstrating the economic and environmental benefits of energy efficiency through special in-store
displays twice a year; (3) providing information to users (via the website and user’s manual) about
energy-saving features and operating characteristics of ENERGY STAR certified products; and (4)
building awareness of the ENERGY STAR Partnership and brand identity by collaborating with EPA
on one print advertorial and one live press event.

 Join EPA's SmartWay Transport Partnership to improve the environmental performance of the
company's shipping operations. The SmartWay Transport Partnership works with freight carriers,
shippers, and other stakeholders in the goods movement industry to reduce fuel consumption,
greenhouse gases, and air pollution. For more information on SmartWay, visit
www.epa.gov/smartway.

 Join EPA’s Green Power Partnership. EPA's Green Power Partnership encourages organizations to
buy green power as a way to reduce the environmental impacts associated with traditional fossil fuel-
based electricity use. The partnership includes a diverse set of organizations including Fortune 500
companies, small and medium businesses, government institutions as well as a growing number of
colleges and universities. For more information on Green Power, visit www.epa.gov/greenpower.

ENERGY STAR Program Requirements for Lamps – Partner Commitments 	 Page 2 of 2

www.epa.gov/greenpower
www.epa.gov/smartway
www.energystar.gov/mesa

ENERGY STAR® Program Requirements
Product Specification for Lamps (Light Bulbs)

Eligibility Criteria
Version 2.1

Page 1 of 32

Following is the Version 2.1 product specification for ENERGY STAR certified Lamps. A product shall meet all of the identified
criteria if it is to earn the ENERGY STAR.

To certify a lamp for ENERGY STAR, first determine which requirements in this document are applicable to the specific lamp.
ENERGY STAR requirements are specific to lamps classified by the program as omnidirectional, directional, or decorative.
This specification is generally organized by the requirements, not by lamp type or by light source technology. Partners are
advised to review each section, and take note of exceptions where specific performance criteria need not be evaluated.

1. SPECIFICATION SCOPE & LAMP CLASSIFICATION

1.1. Included Products

The ENERGY STAR Lamps specification (“this specification”) scope includes the lamp types intended to replace incandescent
lamps as outlined in Table 1. The scope of this specification is limited to lamps with:

 Integrated ballasts and drivers intended to be connected to the electric power grid with the following ANSI standard base
types: E26, E26d, E17, E11, E12, G4, G9, GU10, GU24, GU5.3, and GX5.3; and

 Rated nominal operating voltages of 120, 240 or 277 VAC, or 12 or 24 VAC or VDC.

Table 1: Specification Scope and Classification

Lamp Purpose and
Performance Description

ANSI Standard Lamp
Shape1 Non-Standard Lamp Form Factor

Omnidirectional –
Lamps intended for general purpose
that meet applicable omnidirectional
performance requirements in this
specification.

A, BT, P, PS, S and T

Self-ballasted compact fluorescent lamps (CFLs) intended to
replace ANSI standard incandescent lamps that do not meet
Lamp Shape Dimension requirements.

The following self-ballasted compact fluorescent lamps are
included:

 Bare spiral

 Bare mini-spiral

 Bare twin tube

 Bare triple tube

 Bare quadruple tube

 Covered CFLs

 Covered CFLs with reflectors

 Induction-driven electrodeless fluorescent lamp

Decorative –
Lamps of common decorative shapes
meeting applicable decorative
performance requirements in this
specification.

B, BA, C, CA, DC, F, G, and ST

Directional –
Lamps meeting applicable directional
performance requirements in this
specification.

R, BR, ER, MR, MRX and PAR

1.2. Excluded Products:

 Lamps, other than MR and halogen capsule replacements, that operate only on an external (i.e., not integral to the lamp)
ballast, driver or transformer, e.g., pin-based fluorescent lamps (linear and compact) or their solid-state replacements.

 LED lamps intended to replace linear fluorescent lamps.

 LED lamps intended to replace pin-based compact fluorescent lamps.

 LED lamps intended to replace high-intensity discharge lamps.

 Lamps powered by an internal power source (e.g., solar-powered cell).

 Lamps incorporating power-consuming features in the on or off state which are not related to control of illumination (e.g.,
audio functions, air fresheners, or cameras).

 Lamp technologies lacking applicable industry standardized methods of measurement.

 Lamps with bases not covered in ANSI standards.

1 Standard form factor lamps must meet the ANSI standard lamp type dimensional requirements in the specification and may claim wattage
and ANSI lamp type equivalency. All solid-state lamps must meet standard lamp dimensional requirements.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

	 Zhaga compliant LED light engines.

	 LED lamps that could be mistaken for general purpose A-lamp replacements (e.g., a G18.5 or G19 lamp), that do not
meet the omnidirectional luminous intensity distribution requirements. This would include decorative lamps that fall within
the minimum and maximum diameter of common A-shape lamps (between 41mm and 78mm) with the exception of G16.5
and G25 lamps.

2. EFFECTIVE DATE

The ENERGY STAR Lamps Version 2.0 specification shall take effect January 2, 2017. To qualify for ENERGY STAR, a
product model shall meet the ENERGY STAR specification in effect on its date of manufacture. The date of manufacture is
specific to each unit and is the exact date on which a unit is considered to be completely assembled.

3. FUTURE SPECIFICATION REVISIONS

EPA reserves the right to change this specification should technological and/or market changes affect its usefulness to
consumers, industry, or the environment. In keeping with current policy, revisions to the specification are arrived at through
stakeholder discussions. In the event of a specification revision, please note that ENERGY STAR certification is not
automatically granted for the life of a product model.

While this document currently refers to industry standards and test procedures for fluorescent and solid-state lighting sources,
as new technologies emerge that have equal or better performance to the levels proposed here, consistent with a technology
neutral approach, EPA may amend the program requirements by adding additional requirements, methods of measurement
and reference documents.

3.1. Considerations for Future Revisions

EPA is committed to continuing to develop performance levels for lamps that account for special features and functionality that
benefit consumers. EPA and the U. S. Department of Energy (DOE) actively monitor the activities of lighting standards working
groups and regulatory activities that may impact ENERGY STAR specifications. EPA will continue to monitor the market and
work with stakeholders to explore and refine methods for evaluating the below features, test methods, and performance
criteria.

3.1.1. Luminous intensity distribution requirements for all lamp types

3.1.2. Enhanced requirements for dimmable lamps

3.1.3. Zhaga compliant LED light engines

Industry test methods in development 3.1.4.

	 IEC/TS 62861 Ed. 1: Guide to Principal Component Reliability Testing for LED Light Sources and LED
Luminaires

 NEMA SSL 7B


 ANSI C82.15-201x: LED Driver Robustness

3.1.5. Transient Protection

3.1.6. CRI as an allowable product variation

3.1.7. Standby power reduction

3.1.8. Additional lamp shapes and base types.

3.1.9. Product variations.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1	 Page 2 of 32

TABLE OF CONTENTS

1. Specification Scope & Lamp Classification... 1

1.1. Included Products.. 1

1.2. Excluded Products:.. 1

2. Effective Date.. 2

3. Future Specification Revisions ... 2

3.1. Considerations for Future Revisions.. 2

4. Definitions... 5

5. Test Criteria .. 8

5.1. Testing Color Tunable Lamps.. 8

6. United States Federal Regulations ... 8

6.1. U.S. Department of Energy (DOE) .. 8

6.2. U.S. Federal Trade Commission (FTC) ... 8

6.3. U.S. Federal Communications Commission (FCC) ... 8

7. Product Certification.. 8

7.1. Product Variations ... 9

7.2. Solid-State Lumen Maintenance Performance Data.. 10

7.3. Temperature Measurements ... 10

7.4. Photographs .. 10

7.5. Significant Digits and Rounding... 10

8. Methods of Measurement and Reference Documents .. 11

9. Photometric Performance ... 12

9.1. Luminous Efficacy: All Lamps.. 12

9.2. Light Output ... 13

9.3. Elevated Temperature Light Output Ratio: All Directional Lamps.. 14

9.4. Center Beam Intensity: PAR, MR and MRX Lamps... 14

9.5. Luminous Intensity Distribution: ANSI Standard Omnidirectional and Decorative ... 15

9.6. Correlated Color Temperature (CCT): All Lamps .. 15

9.7. Color Rendering: All Lamps... 16

9.8. Color Maintenance: All Solid-State Lamps .. 16

9.9. Color Angular Uniformity: Solid-State Directional Lamps .. 16

10. Lumen Maintenance and Rated Life ... 17

12.1.
12.2.
12.3.

10.1. Lumen Maintenance: All Lamps .. 17

10.2. Rated Life: All Lamps .. 19

10.3. Rapid Cycle Stress Test: Compact Fluorescent Lamps .. 20

11. Electrical Performance Requirements.. 21

11.1. Electrical Safety: All Lamps ... 21

11.2. Power Factor: All Lamps ... 21

11.3. Frequency: All Lamps.. 21

11.4. Start Time: All Lamps .. 22

11.5. Run-Up Time: All Compact Fluorescent Lamps... 22

11.6. Transient Protection: All Line Voltage Lamps.. 22

11.7. Standby Power Consumption: All Lamps .. 22

12. Controls Requirements: Lamps employing any control mechanism .. 22

Dimming Performance: All Lamps Marketed as Dimmable ... 23

Maximum Light Output: All Lamps Marketed as Dimmable ... 23

Minimum Light Output: All Lamps Marketed as Dimmable .. 23

12.4. Flicker: All Lamps Marketed as Dimmable .. 24

12.5. Audible Noise: All Lamps Marketed as Dimmable ... 24

12.6. Products with Connected Functionality – Optional .. 24

12.7. Connected Product Criteria: .. 25

12.8. Open Access ... 25

12.9. Energy Consumption Reporting... 25

12.10. Operational Status Reporting .. 25

12.11. Remote Management .. 25

12.12. Information to Consumers ... 25

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 3 of 32

13. Lamp Toxics Reduction... 26

13.1. Lamp Toxics Reduction: All Lamps ... 26

14. Dimensional Requirements ... 27

14.1. Lamp Shape Dimensions: All ANSI Standard Lamps and GU-24 base Solid-state Lamps ... 27

15. Lamp Labeling, Packaging & Warranty Requirements ... 27

15.1. Lamp Labeling: All Lamps ... 27

15.2. Lamp Packaging: All Lamps except as Noted ... 28

15.3. Warranty: All Lamps .. 29

Appendix A-1: LUMINOUS Intensity Distribution Diagram for Omnidirectional Lamp .. 30

Appendix A-2: LUMINOUS Intensity Distribution Diagram for Decorative Lamp... 31

Appendix B: CERTIFICATION Milestones for Rated Life Testing.. 32

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 4 of 32

4. DEFINITIONS

Active Mode: The state where the energy using product is connected to a mains power source and the primary light-

producing function is activated. (Adapted from IEC 62301 Edition 2.0 2011-01)

ANSI: American National Standards Institute.

ASTM: American Society for Testing of Materials.

Beam Angle: The angle, in degrees, between the two opposite directions in which the average intensity is 50% of the center

beam intensity as measured in at least two rotational planes, 90° from each other, around and through the beam axis. (ANSI

C78.379-2006)

CFL: See Compact Fluorescent Lamp.

CIE: Commission Internationale de l’Eclairage. (International Commission on Illumination)
	

Color Rendering: Effect of an illuminant on the color appearance of objects by conscious or subconscious comparison with

their color appearance under a reference illuminant. (CIE 17.4, ANSI/IES RP-16-10)

Color Rendering Index (CRI): The measured degree of color shift objects undergo when illuminated by a light source as

compared with the color of those same objects when illuminated by a reference source of comparable color temperature.

(10CFR430.2)

Color Tunable Lamp: For the purpose of this specification, these products allow the end user to alter the color appearance of

the light generated by the lamp, including any of the following features:

Color Shifting Dimmable (aka Dim-to-Warm): A feature where CCT is automatically reduced as the product is

dimmed, to simulate the behavior of incandescent lamps.

Full-Color-Tunable: A feature allowing the end user to adjust the light output to create white or colored light. This

tuning must include white light that is capable of meeting the specification’s color requirements, and can alter the
color appearance along the black body curve, and also extend to colors beyond the ANSI defined correlated color
temperature ranges (e.g., 2700K and 6500K) outside of the seven step MacAdam ellipse or the ANSI quadrangles.

White-Tunable: A feature allowing the end user to adjust the light output over a range of CCTs. This tuning must

include white light that is capable of meeting the specification’s color requirements along the black body curve.

Compact Fluorescent Lamp (CFL): A fluorescent lamp with a small diameter glass tube (T5 or less) that is folded, bent, or

bridged to create a long discharge path in a small volume. The lamp design generally includes an amalgam and a cold
chamber, or a cold spot to control the mercury vapor pressure and light output (ANSI/IES RP-16-10). For purposes of this
specification, compact fluorescent lamps include integral electronic ballasts and are equipped with an ANSI standard base.

Connected Lamp: An ENERGY STAR eligible connected lamp includes elements (hardware and software or firmware) or

instructions required to enable communication in response to consumer-authorized energy or performance related commands
and complies with all requirements for connected lamps in the specification. These elements may reside inside or outside of

that of the light source. (10CFR430.2)

decorative lamps.

the base lamp.

Correlated Color Temperature (CCT): The absolute temperature of a blackbody whose chromaticity most nearly resembles

Covered Lamp: A lamp with an integral ballast or driver and a translucent envelope over the light source(s). See Envelope.

Decorative Lamp: A lamp with a candle-like or globe shape envelope including shapes B, BA, C, CA, DC, G and F as defined

in ANSI C79.1-2002. For purposes of this specification, lamps with candelabra bases and compact fluorescent lamps with
purely decorative outer envelopes including those emulating A-shape incandescent bulbs may be tested and evaluated as

Device Under Test (DUT): An LED lamp under test. (Adapted from IES TM-28-14)

Dimmable Lamp: A lamp that is capable of producing varying levels of light when paired with a suitable control. For the

purposes of this specification, the lamp must be capable of reducing light output to 20% (or lower) when paired with a control
or dimmer while meeting the associated performance requirements in the specification.

Directional Lamp: ANSI standard PAR and MR lamps having at least 80% light output with a solid angle of π steradians,

corresponding to a cone with an angle of 120°, self-ballasted compact fluorescent forms that utilize a reflector, and ANSI
standard R, BR and ER shapes.

Envelope: A transparent or translucent enclosure over a light source. An envelope can also consist of a reflector with integral

front cover. (Adapted from ANSI C78.357-2010)

FTC: United States Federal Trade Commission.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 5 of 32

Field Angle: The angle between the two directions for which the intensity is 10% of the maximum intensity as measured in a

plane through the nominal beam centerline. (ANSI/IES RP-16-10)

Filament Style Lamp: An LED lamp containing thin rods that are formed by multiple LED dies connected in series on a

common longitudinal substrate and are configured to emulate a traditional incandescent filament (also referred to as “vintage
style LED lamps”).

Flicker: The impression of unsteadiness of visual perception induced by a light stimulus whose luminance or spectral

distribution fluctuates with time. (CIE 17.443 e-ILV) This term is for a static observer in a static environment.

Flicker Index: A measure of the cyclic variation in output of a light source taking into account the waveform of the light output.

It is the ratio of the area under the light output curve that is above the average light output level to the total area under the light

output curve for a single cycle. (ANSI/IES RP-16-10)

GU24 Based Integrated Lamp: A lamp unit that integrates the light source and its ballast or driver. It does not include any

replaceable or interchangeable parts, and utilizes the ANSI standardized GU24-base type.

IEC: International Electrotechnical Commission.

IES: Illuminating Engineering Society.

Induction Driven Electrodeless Fluorescent Lamp: A fluorescent lamp that uses electromagnetic induction to generate a

discharge current, forming a closed loop inside the tube structure which excites internal gases and converts this into visible

light through phosphor. For purposes of this specification, these lamps include integral electronic ballasts and are equipped

with an ANSI standard base, and are also referred to as “induction lamps”.

Input Power: The power draw in watts of a ballast or driver and a light source system operating in a normal mode.

Integrated LED Lamp: An integrated assembly comprised of LED packages (components) or LED arrays (modules), LED

driver, ANSI standard base and other optical, thermal, mechanical and electrical components. The device is intended to
connect directly to the branch circuit through a corresponding ANSI standard lamp-holder (socket). (ANSI/IES RP-16-10)

Labeled Wattage: The highest wattage marked on the lamp and/or lamp packaging. (US DOE)

Lamp: A generic term for a man-made source created to produce optical radiation. By extension, the term is also used to

denote sources that radiate in regions of the spectrum adjacent to the visible. (ANSI/IES RP-16-10)

LED: See Light-emitting Diode.

LED Array or Module: An assembly of LED packages (components) or dies on a printed circuit board or substrate, possibly

with optical elements and additional thermal, mechanical, and electrical interfaces that are intended to connect to the load side
of a LED driver. Power source and ANSI standard base are not incorporated into the device. The device cannot be connected
directly to the branch circuit. (ANSI/IES RP-16-10)

LED Driver Case Temperature Measurement Point (TMPC): A location on an LED driver case, designated by its

manufacturer, which will have the highest temperature of any point on the driver case during normal operation.

LED Package:

device. (10CFR430.2)

An assembly of one or more LED dies that includes wire bond or other type of electrical connections, possibly

with an optical element and thermal, mechanical, and electrical interfaces. Power source and ANSI standardized base are not
incorporated into the device. The device cannot be connected directly to the branch circuit. (ANSI/IES RP-16-10)

LED Temperature Measurement Point (TMPLED): A location on an LED package/module/array, designated by its

manufacturer, which provides a surrogate temperature measurement location for the actual LED junction. The TMPLED may be
a solder joint at the board attachment site, a point on the LED package case, or a location on the board of an LED module or
array.

Light-emitting Diode (LED): A p-n junction solid-state device of which the radiated output, either in the infrared region, the

visible region, or the ultraviolet region, is a function of the physical construction, material used, and exciting current of the

Lumen Maintenance: The lumen output measured at a given time in the life of the lamp and expressed as a percentage of

the measured initial lumen output, respectively. Lumen maintenance is the converse of lumen depreciation.

Lumens per Watt (lm/W): The quotient of the total luminous flux emitted by the total light source power input. It is expressed

in lm/W. (Adapted from ANSI/IES RP-16-10: “Luminous Efficacy of a Source of Light”)

MacAdam Color Ellipse: A space around a chromaticity coordinate that sets the boundary at which a given percentage of

people are able to determine that two colors, one with chromaticity coordinates at the center of the ellipse, and one with
chromaticity coordinates on the ellipse, are just noticeably different. (Adapted from IES Handbook 10th Edition)

Measured value: The directly measured value from testing equipment for a given unit under test.

Multi-power Lamp: A lamp designed to produce multiple discrete light levels when inserted into a lamp socket controlled by a

switching mechanism and is designated on the lamp packaging as being a multi-power lamp, e.g., 3-way lamp.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 6 of 32

NEMA: National Electrical Manufacturers Association.

NRTL: Nationally Recognized Testing Laboratory as recognized by OSHA’s NRTL Program, which is a part of OSHA’s
	
Directorate of Technical Support.

Off Mode: The state where the energy using product is connected to a mains power source and is not providing any standby

mode, network mode, or active mode function. (IEC 62301 Edition 2.0 2011-01)

Omnidirectional Lamp: A general service replacement lamp with an ANSI standard base that emits the majority of light

produced in an even distribution. See Luminous Intensity Distribution requirement for omnidirectional lamps. These lamps can

be standard; having an ANSI standard lamp shape of A, BT, P, PS, S or T, or non-standard, such as a self-ballasted compact

fluorescent that utilizes a bare spiral.

OSHA: Occupational Safety & Health Administration.

Percent Flicker: A relative measure of the cyclic variation in output of a light source (percent modulation). It is given by the

expression 100(A-B)/(A+B), where A is the maximum and B is the minimum output during a cycle. (IES RP-16-10)

Periodic Frequency: The frequency at which the entire periodic flicker waveform pattern repeats.

Power Factor: The input power in watts divided by the product of RMS input voltage and RMS input current of a ballast or

driver.

Rated Lumen Maintenance Life (LP): The elapsed operating time over which the LED light source will maintain the

percentage, p, of its initial light output, e.g., L70 (hours): time to 70% lumen maintenance. (IES TM-21-11)

Rated Wattage: The wattage marked on the lamp (referred to as “labeled wattage” by DOE). (10 CFR 430 Appendix W to

Subpart B)

Referenced Incandescent Lamp: A traditional incandescent lamp that predates the federal efficiency standards in the 2007

Energy Independence and Security Act.

Reflector: A device used to redirect the flux from a source primarily by the process of reflection. (IES RP-16-10)

Reported value: The value reported for purposes of compliance with DOE (referred to as “represented value” by DOE) and/or

ENERGY STAR requirements according to the criteria in each applicable section.

Run-up Time: The time between the application of power to the device and the time when the light output first reaches a

specified percentage of stable light output, i.e., 80%, 90%, etc.

Secondary Optics: Materials modifying the distribution of light from, but not integral to a light source, including but not limited

to lamp envelopes, reflectors, and total internal reflection optics.

Solid-State Lighting (SSL): The term “solid-state” refers to the fact that light is emitted from a material by a semiconducting

process of electron transition from a conduction band to valence band process whether or not the wavelength of this light is
converted by additional components.

Standardized Color Ellipse:

TMPLED: See LED Temperature Measurement Point.

A MacAdam color ellipse defined by center chromaticity coordinates (CIE x, y) and a measure of

certainty for detecting a color difference specified in standard deviation units called steps. (ANSI C78.376-2001)

Standby Mode: The condition in which the energy-using product is connected to a main power source; and offers one or more

of the following user-oriented or protective functions: to facilitate the activation or deactivation of other functions (including
active mode) by remote switch (including remote control), internal sensor, or timer; or continuous functions, including
information or status displays (including clocks) or sensor-based functions. (US DOE)

TMPC: See LED Driver Case Temperature Measurement Point.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 7 of 32

5. TEST CRITERIA

Performance requirements in this specification are determined in part by referencing the performance data of a traditional
incandescent lamp (the “referenced incandescent lamp”). Referenced incandescent lamp performance data shall include
shape designations appearing in ANSI C79.1-2002 (e.g., A, C, G, MR, PAR etc.), lamp diameter in eighths of an inch (e.g.,
MR-16 diameter = 16 eighths of an inch), nominal wattage, and beam angle for directional types.

Performance requirements in this specification are also determined by the replacement lamps’ type and form factor per Table
1. Lamps claiming equivalency with an ANSI lamp shape on the lamp, its base or packaging, product literature or point-of­
purchase materials, either printed or electronic, shall meet all requirements detailed in this specification for ANSI standard
lamps.

When testing lamps, the methods of measurement identified for each performance characteristic in the “Methods of
Measurement and/or Reference Documents” column of the performance requirements tables presented within this
specification shall be used along with the sampling requirements in the calculation of reported values to determine ENERGY
STAR certification.

All tests shall be conducted with the lamp connected to a supply circuit of rated frequency. For lamps with multiple operating
voltages, the lamp shall be operated at 120 volts throughout testing. If the lamp is not rated for 120 volts, it shall be operated
at the highest rated voltage. For dimmable or multi-power lamps, measurements shall be taken at the highest wattage setting
listed for the model, unless otherwise specified. This includes color shifting dimmable (dim-to-warm) lamps unless the lamp
can also be tuned to a different chromaticity at full output. IES LM-65-14 and IES LM-66-14 are applicable to both hot and cold
cathode lamps, and induction lamps.

5.1. Testing Color Tunable Lamps

The requirements of this section do not apply to products that only have color shifting dimmable (dim-to-warm) functionality
because they are only evaluated at the highest wattage setting. In order to facilitate compliance testing, the partner shall
provide detailed instructions for the control settings or control signals (as applicable) for reaching the default, and most
consumptive white light modes as applicable.

For full-color-tunable and white-tunable lamps:

 All tests and evaluations included in this specification shall be performed at the most consumptive white light setting
covered by this specification2; and

 Watts, lumens, chromaticity, and CRI shall be tested and reported for default and most consumptive white light setting
covered by this specification.

6. UNITED STATES FEDERAL REGULATIONS

Various U.S. federal regulations (U.S laws) may apply to lamps covered under the scope of this specification. As a reminder,

6.2.

EPA has included references to the rules and/or rule-making. Partners should consult the appropriate federal agencies
regarding compliance with the regulations.

6.1. U.S. Department of Energy (DOE)

The scope of this specification includes bare and covered medium base compact fluorescent lamps which are regulated by the
U.S. Department of Energy (DOE). This specification includes references to the Code of Federal Regulations (CFR), such as
CFR Title 10 Part 429 and Part 430, as guidance, highlighting efforts by EPA and DOE to align the testing requirements where
there is overlap in scope. Any DOE issued guidance for medium base CFLs must be used in determining ratings
(https://www1.eere.energy.gov/guidance/default.aspx?pid=2&spid=1). For information on the Code of Federal Regulations
(CFR), including CFR Title 10 Parts 429 and 430, see DOE website, www.energy.gov/eere/buildings.

U.S. Federal Trade Commission (FTC)

CFR Title 16 Part 305, see FTC website www.ftc.gov/energy for additional information.

6.3. U.S. Federal Communications Commission (FCC)

CFR Title 47 Parts 15 and 18, see FCC website www.fcc.gov or contact the FCC http://www.fcc.gov/labhelp and submit an
inquiry.

2 2200K and 2500K nominal CCTs are only applicable to filament style lamps.

Page 8 of 32 ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

https://www1.eere.energy.gov/guidance/default.aspx?pid=2&spid=1
http://www.energy.gov/eere/buildings
http://www.ftc.gov/energy
http://www.fcc.gov/
http://www.fcc.gov/labhelp

7. PRODUCT CERTIFICATION

7.1. Product Variations

Product variations are allowed so long as variations will not negatively impact a lamp’s compliance with any performance
criteria in this specification. Any configuration included in a family grouping that shares the same model number is
representative of the performance of all configurations; any sampled configuration that fails to meet the requirements
during verification testing will result in a failed determination for all product configurations sharing the same model
number.

Variants shall be identical to the tested representative model with the exception of allowed variations listed in Table 2. In
addition, variants are permitted to reference the test reports of the tested representative model to satisfy certification
requirements with the exception of the required tests outlined in Table 2. The model which the partner expects to have the
greatest difficulty meeting the performance requirements outlined in this specification shall be tested (“tested representative
model”).

The following shall be satisfied for the allowable product variations listed in Table 2:

7.1.1. The tested representative model and the variant(s) shall have the same rated input voltage(s).

7.1.2.	 Across a sample of up to five units of a variant, the average of in situ temperatures of critical components shall be no
greater than 2.5 °C above the same average of in situ temperatures in a sample of up to five units of the tested
representative model. Critical components include (as applicable) the highest temperature LED package/array/module
measured at TMPLED, LED driver measured at TMPC, ballast case temperature at TC, capacitors and fuses.

7.1.3. For solid-state lamps, variation is not allowed where in situ temperatures measured at each unit’s highest temperature
	
or the average of up to 5 unit samples TMPLED is greater than the maximum case temperature tested in the

corresponding IES LM-80 report.

7.1.4.	 OSHA NRTL safety listing or certification report shall be available that includes descriptions of both the tested
representative model and variant(s) demonstrating their identical construction except for the allowable variations
detailed in Table 2, as applicable.

7.1.5.	 Test report(s) shall be available from EPA-recognized laboratory(ies) for the tested representative model and the
variant(s) demonstrating that variant performance for the following parameters varies by no more than the percent
indicated while meeting this specification’s requirements:

i. Input current and input wattage: ±10%
ii. Power factor: ±5%
iii. Maximum overall length, except as affected only by variations in lamp base or envelope shape: ±5%
iv. Maximum overall diameter: ±5%

Table 2: Allowable Variations

Lamp
Attribute

Allowable Variation
Additional Test Data

Required For Each Variant3

Beam Angle

(solid-state
only)

The dimensions of lamp secondary optics (e.g., lens thickness, refractor
patterns). Variation in secondary optical material not allowed.

• Luminous intensity
distribution data

• Center Beam Intensity
• Color Angular Uniformity

Correlated
Color
Temperature

This allows sharing of specific test data, as applicable, for CFL and SSL
lamps where the only variation is in phosphor:
• Lumen Maintenance
• Rated Life
• Color Maintenance
• Electrical Safety
• Electrical - Rapid Cycle Stress, Power Factor, Transient Protection,

Frequency and Start Time
• Dimming Performance– Minimum and Maximum Light Output, Audible

Noise, and Flicker
• Lamp Shape Dimensions
• Lamp Toxics Reduction

Only the tested representative model is required to complete lumen
maintenance and full rated life testing as applicable.

• Luminous Efficacy
• Light Output
• Elevated Temperature

Light Output Ratio (as
applicable)

• Center Beam Intensity (as
applicable)

• Luminous Intensity
Distribution (as applicable)

• Correlated Color
Temperature

• Color Rendering
• Color Angular Uniformity

(SSL only and as
applicable)

Run-Up Time (CFLs only)

3 All variations listed in Table 2 shall satisfy the requirements in 7.1.1-7.1.5 in addition to the additional test data required in Table 2.

Page 9 of 32
ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

Lamp
Attribute

Allowable Variation
Additional Test Data

Required For Each Variant3

Envelope
Finish

(decorative
shapes only)

Lamp envelope finish, so long as the envelope material and thickness are
unchanged. The surface area and volume of the tested representative
model’s envelope shall be less than or equal to that of the variant.

• Luminous Efficacy
• Light Output
• Correlated Color

Temperature
Color Rendering

Envelope
Shape

(decorative
shapes only)

Lamp envelope shape, so long as the envelope material and thickness
are unchanged. The surface area and volume of the tested representative
model’s envelope shall be less than or equal to that of the variant. All
variations must meet the applicable dimensional requirements for the
shape and base type combination.

Overall length and diameter

Heat Sink
Paint Color

(solid-state
only)

Lamp body color/pigment. (Not the type of paint or plastic). None

Lamp Base

(ANSI base
adapter)

Lamp base type (e.g., ANSI E26, GU24, etc.)
All variations must meet the applicable dimensional requirements for the
shape and base type combination.

Overall length

Lamp Neck

Applicable to PAR30 Long Neck (PAR30L) lamps where the
representative model has the shortest MOL, and the only component
changed is the neck of the lamp. Changes to heat sink or driver are not
allowed. All variations must meet the applicable dimensional requirements
for the shape and base type combination.

Overall length

7.2. Solid-State Lumen Maintenance Performance Data

Content and application of IES LM-80 reports for LED lamps shall comply with the ENERGY STAR Requirements for the Use
of LM-80 Data.

7.3. Temperature Measurements

All temperature measurements including in situ measurements (i.e., TMPLED, ballast case, driver case) shall be made in
accordance with temperature test methods and apparatus outlined in ANSI/UL 1993. For purposes of thermocouple access,
minimally sized holes may be drilled into lamps under test and tightly sealed with flexible sealant. All access holes shall be
photographed for repeatability.

7.4. Photographs

Photographs shall be taken of lamp optics, lamp profile and lamp labeling, and shall be maintained in records.

Significant Digits and Rounding

efficacy), must meet the applicable ENERGY STAR requirement.

7.5.4. Rounding is defined as follows:

(ii)

7.5.

7.5.1.	 Measurements shall be recorded at the resolution of the test instrumentation for each unit in the sample set.

7.5.2.	 All calculations shall be carried out on a per unit basis with directly measured (unrounded) values.

7.5.3.	 Compliance with the specification limits shall be evaluated against the reported value for each model. Consistent with
FTC and DOE regulations, reported values may be more conservative than the value derived from the supplemental
testing guidance. However, reported values, and any calculations derived from those reported values (e.g., luminous

(i)	 A fractional number at or above the midpoint between two consecutive decimal places or whole numbers shall be
rounded up to the higher of the two decimal places or whole numbers; or
A fractional number below the midpoint between two consecutive decimal places or whole numbers shall be
rounded down to the lower of the two decimal places or whole number.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 (Rev. Sept-2017)	 Page 10 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Requirements%20for%20the%20Use%20of%20LM-80%20Data%20FINAL.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Requirements%20for%20the%20Use%20of%20LM-80%20Data%20FINAL.pdf

8. METHODS OF MEASUREMENT AND REFERENCE DOCUMENTS

Organization Identifier Description

ANSI/IEEE C62.41.2-2002
IEEE Recommended Practice on Characterization of Surges in Low Voltage (1000V
and Less) AC Power Circuits

ANSI C78.20:2003 Electric Lamps – A, G, PS and Similar Shapes with E26 Medium Screw Bases

ANSI C78.21-2011 Electric Lamps – PAR and R Shapes

ANSI C78.50-2014 Electric Lamps – Assigned LED Lamp Codes

ANSI C78.79-2014
Electric Lamps – Nomenclature for Envelope Shapes Intended for Use with Electric
Lamps

ANSI C78.23:1995 (R2003) Incandescent Lamps – Miscellaneous Types

ANSI/ANSLG C78.357-2010 For Incandescent Lamps: Tungsten Halogen Lamps (non-vehicle)

ANSI C78.376-2014 Specifications for the Chromaticity of Fluorescent Lamps

ANSI/ANSLG C78.377-2015 Specifications for the Chromaticity of Solid-state Lighting Products

ANSI C79.1-2002 Nomenclature for Glass Bulbs Intended for Use with Electric Lamps

ANSI/ANSLG C81.61-2009 Specifications for Bases (Caps) for Electric Lamps

ANSI C82.77-10-2014
Harmonic Emission Limits – Related Power Quality Requirements for Lighting
Equipment

ANSI/IES RP-16-10 Nomenclature and Definitions for Illuminating Engineering

ANSI/UL 1993-2012 Standard for Safety of Self-Ballasted Lamps and Lamp Adapters

ANSI/UL 8750-2009 Standard for Light Emitting Diode (LED) Equipment for Use in Lighting Products

ASA
S12.55-2012 /
ISO3745:2012

Determination of Sound Power Levels of Noise Sources Using Sound Pressure ­
Precision Methods Anechoic and Hemi-Anechoic Rooms

ASSIST
ASSIST recommends
Volume 11, Issue 3

Recommended Metric for Assessing the Direct Perception of Light Source Flicker

CIE 013.3-1995 Method of Measuring and Specifying Color Rendering of Light Sources

CIE 15-2004 Colorimetry

DOE 10 CFR 429
Certification, Compliance, and Enforcement for Consumer Products and Commercial
and Industrial Equipment

DOE 10 CFR 430 Energy Conservation Program for Consumer Products

DOE
10 CFR Part 430 Appendix
W to Subpart B

Uniform Test Method for Measuring the Energy Consumption of Medium Base
Compact Fluorescent Lamps

DOE
10 CFR Part 430 Appendix
BB to Subpart B

Uniform Test Method for Measuring the Input Power, Lumen Output, Lamp Efficacy,
Correlated Color Temperature (CCT), Color Rendering Index (CRI), Power Factor,
Time to Failure, and Standby Mode Power of Integrated Light-Emitting Diode (LED)
Lamps

IEC 62321 ED.1.0 B:2008
Electrotechnical Products – Determination Of Levels Of Six Regulated Substances
(lead, mercury, cadmium, hexavalent chromium, polybrominated biphenyls,
polybrominated diphenyl ethers)

IEC 62301 Edition 2.0 2011-01 Household electrical appliances - Measurement of standby power

IEEE 1789-2015
Recommended Practices for Modulating Current in High-Brightness LEDs for
Mitigating Health Risks to Viewers

IES LM-20-13 Photometric Testing of Reflector – Type Lamps

IES LM-45-15
Electrical and Photometric Measurement of General Service Incandescent Filament
Lamps

IES LM-54-12 Guide to Lamp Seasoning

IES LM-65-14 Life Testing of Compact Fluorescent Lamps

IES LM-66-14 Electrical and Photometric Measurements of Single-Based Fluorescent Lamps

IES LM-79-08 Electrical and Photometric Measurements of Solid-State Lighting Products

IES
LM-80-08 and its
Addendum A

Measuring Lumen Maintenance of LED Light Sources

IES LM-80-15
Measuring Luminous Flux and Color Maintenance of LED Packages, Arrays and
Modules

IES LM-82-12
Method for the Characterization of LED Light Engines and Integrated LED Lamps for
Electrical and Photometric Properties as a Function of Temperature

IES LM-84-14
Measuring Luminous Flux and Color Maintenance of LED Lamps, Light Engines, and
Luminaires

IES
TM-21-11 and its
Addendum B

Projecting Long Term Lumen Maintenance of LED Light Sources

IES TM-27-14 Standard Format for the Electronic Transfer of Spectral Data

IES TM-28-14 Projecting Long-Term Luminous Flux Maintenance of LED Lamps and Luminaires

IES TM-30-15 Evaluating Light Source Color Rendition

ISO 7574-4:1985
Statistical Methods for Determining and Verifying Stated Noise Emission Values of
Machinery and Equipment

NEMA 77-2017 Temporal Light Artifacts: Test Methods and Guidance for Acceptance Criteria

NEMA SSL 7A-2015 Phase Cut Dimming for Solid-State Lighting – Basic Compatibility

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 11 of 32

http://webstore.ansi.org/RecordDetail.aspx?sku=IEEE%20Std%20C62.41.2-2002&source=google&adgroup=ieee&keyword=IEEE%20c62.41.2-2002&gclid=CKPHtIiioqsCFQFS7AodBTfZ8w
https://www.nema.org/Standards/Pages/American-National-Standard-for-Electric-Lamps-A-G-PS-and-Similar-Shapes-with-E26-Medium-Screw-Bases.aspx
http://webstore.ansi.org/FindStandards.aspx?SearchString=C78.21&SearchOption=0&PageNum=0&SearchTermsArray=null%7cC78.21%7cnull
http://www.nema.org/Standards/Pages/American-National-Standard-for-Electric-Lamps-Assigned-LED-Lamp-Codes.aspx
http://www.nema.org/Standards/Pages/American-National-Standard-for-Electric-Lamps%E2%80%93Nomenclature-for-Envelope-Shapes-Intended-for-Use-with-Electric-Lamps.aspx
http://webstore.ansi.org/RecordDetail.aspx?sku=NEMA+ANSI+C78.23%3a1995+(R2003)
http://webstore.ansi.org/RecordDetail.aspx?sku=ANSI+ANSLG+C78.357-2010
https://www.nema.org/Standards/Pages/American-National-Standard-for-Specifications-for-the-Chromaticity-of-Fluorescent-Lamps.aspx
http://www.techstreet.com/nema/products/1628787
http://webstore.ansi.org/FindStandards.aspx?SearchString=c81.61&SearchOption=0&PageNum=0&SearchTermsArray=null%7cc81.61%7cnull
http://webstore.ansi.org/RecordDetail.aspx?sku=ANSI+C82.77-10-2014
https://www.ies.org/standards/ansi-ies-rp-16-10/
http://webstore.ansi.org/RecordDetail.aspx?sku=ANSI%2fASA+S12.55-2012%2fISO+3745%3a2012
http://webstore.ansi.org/RecordDetail.aspx?sku=ANSI%2fASA+S12.55-2012%2fISO+3745%3a2012
http://www.lrc.rpi.edu/programs/solidstate/assist/pdf/AR-FlickerMetric.pdf
http://www.cie.co.at/index.php/index.php?i_ca_id=303
http://www.cie.co.at/publ/abst/15-2004.html
http://www.ecfr.gov/cgi-bin/text-idx?c=ecfr&SID=f83ebaec43be947d63ee0143292d00dd&rgn=div5&view=text&node=10:3.0.1.4.17&idno=10
http://www.ecfr.gov/cgi-bin/text-idx?c=ecfr&SID=f83ebaec43be947d63ee0143292d00dd&rgn=div5&view=text&node=10:3.0.1.4.18&idno=10
http://www.ecfr.gov/cgi-bin/text-idx?SID=53c19ac671fae8a9bb359c41f7b01dc0&mc=true&node=ap10.3.430_127.w&rgn=div9
http://www.ecfr.gov/cgi-bin/text-idx?SID=53c19ac671fae8a9bb359c41f7b01dc0&mc=true&node=ap10.3.430_127.w&rgn=div9
http://www.ecfr.gov/cgi-bin/text-idx?SID=53c19ac671fae8a9bb359c41f7b01dc0&mc=true&node=ap10.3.430_127.bb&rgn=div9
http://www.ecfr.gov/cgi-bin/text-idx?SID=53c19ac671fae8a9bb359c41f7b01dc0&mc=true&node=ap10.3.430_127.bb&rgn=div9
http://webstore.ansi.org/RecordDetail.aspx?sku=IEC+62321+Ed.+1.0+b%3a2008
http://webstore.ansi.org/RecordDetail.aspx?sku=IEC+62301+Ed.+2.0+b%3a2011
https://standards.ieee.org/findstds/standard/1789-2015.html
http://www.techstreet.com/standards/ies-lm-20-13?product_id=1855351
http://www.techstreet.com/standards/ies-lm-45-15?product_id=1911166
http://www.techstreet.com/ies/standards/ies-lm-54-12?product_id=1853771
http://www.techstreet.com/standards/ies-lm-65-14?product_id=1893208
http://www.techstreet.com/standards/ies-lm-66-14?product_id=1893249
http://www.techstreet.com/standards/ies-lm-79-08?product_id=1566105
http://www.techstreet.com/ies/standards/ies-lm-80-08?product_id=1587325
http://www.techstreet.com/ies/standards/ies-lm-80-15?product_id=1900618
http://www.techstreet.com/standards/ies-lm-82-12?product_id=1827167
http://www.techstreet.com/standards/ies-lm-84-14?product_id=1880646
http://www.techstreet.com/ies/standards/ies-tm-21-11?product_id=1810146
http://www.techstreet.com/ies/standards/ies-tm-21-11-addendum-b?product_id=1915833
http://www.techstreet.com/standards/ies-tm-27-14?product_id=1881073
http://www.techstreet.com/standards/ies-tm-28-14?product_id=1881074
http://www.techstreet.com/standards/ies-tm-30-15?product_id=1900892
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=14360
http://www.techstreet.com/nema/standards/nema-77-2017?gateway_code=nema&product_id=1949775
http://www.nema.org/Standards/Pages/Phase-Cut-Dimming-for-Solid-State-Lighting-Basic-Compatibility.aspx

9. PHOTOMETRIC PERFORMANCE

9.1. Luminous Efficacy: All Lamps

Lamp Type
ENERGY STAR
Requirements

Methods of
Measurement and/or

Reference
Documents

Supplemental Testing Guidance

Reported values for each
lamp model shall meet the
applicable requirement in
the table below.

Additionally eight or more
units individually shall meet
the requirement.

Measurement
(fluorescent):
10 CFR Part 429 and
430 Appendix W to
Subpart B

Measurement (solid-
state):
IES LM-79-08
or
10 CFR Part 429 and
430 Appendix BB to
Subpart B

Reference
Documents for all
lamps not covered
by DOE:
IES LM-54-12

Sample Size: 10 units per model: 5 units tested base-up
and 5 units tested base-down unless the manufacturer
restricts specific use or position. If position is restricted,
all units shall be tested in restricted position.

For CFLs lamp efficacy testing shall be conducted
according to 10 CFR Part 430 Appendix W to Subpart B
and sampling per 10 CFR 429.35. The reported value
shall be in accordance with 10 CFR 429.

For LED lamps all calculations of efficacy values shall
be carried out on a per unit basis with directly measured
(unrounded) values. No tolerances should be applied
and the reported value for the sample shall be the
average of the calculated efficacies (initial luminous flux
divided by measured wattage) for all units in the sample.
The reported value shall be the average of the unit
values rounded to the nearest tenth.

Minimum Lamp Efficacy
(initial lm/W)

CRI ≥ 90 CRI < 90

Omnidirectional 70 80

Directional 61 70

Decorative 65

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 12 of 32

9.2. Light Output

Wattage equivalency claims on the lamp, its base or packaging, product literature or point-of-purchase materials, either
printed or electronic may not exceed values certified according to the tables below. This specification does not support
equivalency claims to reference incandescent or halogen products that have not been commercially available.

Lamp Type ENERGY STAR Requirements
Methods of

Measurement and/or
Reference Documents

Supplemental
Testing Guidance

Omnidirectional Reported initial light output (in lumens) value for each lamp
model shall fall within the range of the referenced
incandescent lamp per the table below. Additionally 8 or
more units individually shall meet the requirement.

Rated Wattage of the Referenced
Incandescent Lamp (watts)

Light Output
(lumens)

25 250–449

40 450–799

60 800–1,099

75 1,100–1,599

100 1,600–1,999

125 2,000–2,549

150 2,550–3,000

200 3,001–3,999

300 4,000–6,000

30-60-100
30-70-100
40-60-100

1,200–1,999

50-100-150 2,150–3,000

3-way lamps shall be evaluated for equivalency claims
based on tested results at the highest input (i.e., highest
light output) setting.

Measurement
(fluorescent):
10 CFR Part 429 and
430 Appendix W to
Subpart B

Measurement
(solid-state):
IES LM-79-08
or
10 CFR Part 429 and
430 Appendix BB to
Subpart B

Measurement
(incandescent):
IES LM-45-15

Reference Documents:
IES LM-54-12

Reference Document
for all lamps covered
by FTC:
16 CFR § 305.2.

Sample Size: 10
units per model: 5
units tested base-up
and 5 units tested
base-down unless
the manufacturer
restricts specific use
or position. If position
is restricted, all units
shall be tested in
restricted position.

For CFL lamps the
light output testing
shall be conducted
according to 10 CFR
Part 430 Appendix W
to Subpart B and
sampling per 10 CFR
429.35. The reported
value shall be in
accordance with 10
CFR 429.

For LED lamps the
reported value shall
be the average of the
unit measured
values rounded to
three significant
figures. No
tolerances shall be
applied.

Directional
(R, BR and ER)

Reported lamp initial light output (in lumens) shall be greater
than or equal to ten times the incandescent lamp’s rated
wattage for the following referenced incandescent lamps:

 65 watt BR30, BR40 and ER40 lamps

 BR30, ER30, BR40 and ER40 lamps ≤ 50 watts
 R20 lamps ≤ 45 watts
 Lamps ≤ 40 watts
 Lamps smaller than 2.25” diameter

For example, a lamp replacing a 25W incandescent shall
produce ≥ 250 lumens.

For all other directional lamps not included above, reported
lamp light output (in lumens) shall be greater than or equal
to the product of the claimed wattage equivalency and the
light output multiplier in the table below. Additionally 8 or
more units individually shall meet the requirement.

Rated Wattage of the Referenced
Incandescent Lamp (watts)

Light Output
Multiplier

40 – 50 W 10.5

51 – 66 W 11.0

67 – 85 W 12.5

86 – 115 W 14.0

116 – 155 W 14.5

156 – 205 W 15.0

Directional
(PAR, MR and
MRX)

Lamp initial light output (in lumens) shall be reported as the
average of ten units. For equivalency claims see section
9.4.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 13 of 32

Lamp Type ENERGY STAR Requirements
Methods of

Measurement and/or
Reference Documents

Supplemental
Testing Guidance

Decorative Reported lamp initial light output (in lumens) shall fall within
the range of the referenced incandescent lamp per the table
below. Additionally 8 or more units individually shall meet
the requirement.

Rated Wattage of the
Referenced Incandescent

Lamp (watts)

Light Output (lumens)

Decorative
Globe (G)

Shape

10 70–89 –

15 90–149 –

25 150–299 250–349

40 300–499 350–499

60 500–699 500–574

75 – 575–649

100 – 650–1,099

125 – –

150 – 1,100–1,300

For equivalency claims not supported by the above table,
lamp shall meet or exceed the measured initial light output
(lumens) of the referenced incandescent or halogen product
having the same lamp shape.

9.3. Elevated Temperature Light Output Ratio: All Directional Lamps

(Exemption: Omnidirectional, decorative, and lamps labeled “not for use in recessed fixtures” or
equivalent statement)

Lamp Type ENERGY STAR Requirements
Methods of Measurement and/or

Reference Documents
Supplemental Testing

Guidance

All
Directional

Lamp shall maintain ≥ 90% of initial light
output (total luminous flux) measured at
ambient temperature (25° C ±5° C) when
tested in the same elevated temperature
condition required by the Lumen
Maintenance requirement.

Calculation of the elevated temperature
light output ratio shall be carried out with
directly measured (unrounded) values.

Measurement:
ENERGY STAR Elevated
Temperature Light Output Ratio Test
or
IES LM-82-12

Sample Size: One unit tested
base-up.

The reported value shall be the
calculated ratio for the unit
rounded to the nearest tenth.

To utilize LM-82-12, the partner
shall designate a temperature
measurement point (Tb) for
attaching the thermocouple.

9.4. Center Beam Intensity: PAR, MR and MRX Lamps

Wattage equivalency claims on the lamp, its base or packaging, product literature or point-of-purchase materials, either
printed or electronic may not exceed values certified. This specification does not support equivalency claims to reference
incandescent or halogen products that have not been commercially available.

Lamp Type ENERGY STAR Requirements
Methods of Measurement

and/or Reference Documents
Supplemental Testing

Guidance

ANSI
Standard
PAR, MR and
MRX Lamps

Lamp center beam intensity measured value shall
be greater than or equal to the center beam
intensity value calculated by the ENERGY STAR
Lamp Center Beam Intensity Benchmark Tool for
the referenced incandescent lamp.

For equivalency claims not supported by this tool,
lamp shall meet or exceed the measured center
beam candlepower (CBCP) of the referenced
incandescent or halogen product with the same
nominal beam spread.

Measurement (fluorescent):
IES LM-66-14

Measurement (solid-state):
IES LM-79-08

Measurement (incandescent):
IES LM-20-13

Reference Documents:
IES LM-54-12

Sample Size: One new
unit. The sample may be
the same unit for testing
color angular uniformity
as applicable.

The reported value shall
be the measured
candela value rounded
to the nearest whole
number.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 14 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Light%20Output%20Ratio%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Light%20Output%20Ratio%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ESLampCenterBeamTool%20rev%202016-09-01.xlsx
https://www.energystar.gov/sites/default/files/ESLampCenterBeamTool%20rev%202016-09-01.xlsx

9.5. Luminous Intensity Distribution: ANSI Standard Omnidirectional and
Decorative

Lamp Type ENERGY STAR Requirements

Methods of
Measurement

and/or Reference
Documents

Supplemental Testing
Guidance

ANSI Standard
Omnidirectional
Lamps

Refer to Section
1.1 for eligible
ANSI standard
lamp shapes

Lamp luminous intensity distribution shall emulate that of
the referenced incandescent lamp as follows:

80% of the luminous intensity measured values
(candelas) shall vary by no more than 35% from the
average of all measured values in the 0° to 130° zone. All
measured values (candelas) in the 0° to 130° zone shall
vary by no more than 60% from the average of all
measured values in that zone.

No less than 5% of total flux (zonal lumens) shall be
emitted in the 130° to 180° zone.

See Appendix A-1 for illustration.

Measurement
(solid-state):
IES LM-79-08

Reference
Document:
ENERGY STAR
Luminous
Intensity
Distribution Tool

Sample Size: One unit.

Lamp luminous intensity shall
be measured about the lamp
(polar) axis, in maximum
increments of 22.5° from 0° to
at least 180° about the polar
axis. Within each vertical
plane luminous intensity
measurements shall be taken
from 0° to 180° at 5° vertical
angle increments (maximum).

ANSI Standard
Decorative
Lamps

Refer to Section
1.1 for eligible
ANSI standard
lamp shapes

Lamp luminous intensity distribution shall emulate that of
the referenced incandescent lamp as follows:

No less than 5% of total flux (lumens) shall be emitted in
the 110° to 180° zone.

See Appendix A-2 for illustration.

Sample Size: One unit.

9.6. Correlated Color Temperature (CCT): All Lamps

Lamp Type
ENERGY STAR
Requirements

Methods of Measurement and/or
Reference Documents

Supplemental Testing Guidance

Compact
Fluorescent

Reported lamp model light
color temperature shall
correlate to one of the
following nominal CCTs,
additionally 9 out of 10 units
shall fall within a 7-step
MacAdam ellipse or ANSI
quadrangle for the
designated CCT, per the
referenced ANSI document:

 2200K*

 2500K*

 2700K

 3000K

 3500K

 4000/4100K

 5000K

 6500K

Measurement:
IES LM-66-14
or
10 CFR Part 429 and 430 Appendix W to
Subpart B

Calculation:
CIE 15-2004

Reference Documents:
ANSI C78.376-2014 Sections 2 and 4,
and Table 2

IES LM-54-12

Sample Size: 10 units per model: 5
units tested base-up and 5 units tested
base-down unless the manufacturer
restricts specific use or position. If
position is restricted, all units shall be
tested in restricted position.

Measurements shall be taken at the end
of 100 hours of seasoning according to
IES LM-54-12.

Reported CCT shall be the average of
the unit measured values rounded to the
nearest 100K.

Solid-State Measurement:
IES LM-79-08
or
10 CFR Part 429 and 430 Appendix BB
to Subpart B

Calculation:
CIE 15.2004

Reference Document:
ANSI C78.377-2015

Sample Size: 10 units per model: 5
units tested base-up and 5 units tested
base-down unless the manufacturer
restricts specific use or position. If
position is restricted, all units shall be
tested in restricted position.

Reported CCT shall be the average of
the unit measured values rounded to the
nearest 100K.

*These nominal CCTs are limited to filament-style lamps and are not eligible for early interim certification.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 15 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Luminous%20Intensity%20Calculator%2020151231%20Final.xlsx
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Luminous%20Intensity%20Calculator%2020151231%20Final.xlsx
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Luminous%20Intensity%20Calculator%2020151231%20Final.xlsx
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Luminous%20Intensity%20Calculator%2020151231%20Final.xlsx

9.7. Color Rendering: All Lamps

Lamp Type ENERGY STAR Requirements
Methods of Measurement and/or Reference

Documents
Supplemental

Testing Guidance

Compact
Fluorescent

Lamp shall have a color rendering
index (Ra) ≥ 80. The average of units
tested shall meet the requirements
and no more than 3 units shall have
Ra < 77. No unit shall have Ra < 75.

Lamp R9 value shall be reported.

Spectral power distribution shall be
reported for wavelengths from 380
nm to 780 nm (at a minimum), with
an interval not greater than 5 nm.

Calculation:
CIE 13.3-1995
or
10 CFR Part 429 and 430 Appendix W to Subpart B

Measurement:
IES LM-66-14
or
10 CFR Part 429 and 430 Appendix W to Subpart B

Reference Document:
IES TM-27-14
IES TM-30-15

Sample Size: 10
units per model: 5
units tested base-
up and 5 units
tested base-down
unless the
manufacturer
restricts specific
use or position. If
position is
restricted, all units
shall be tested in
restricted position.

Reported values
shall be the
average of the unit
measured values
rounded to the
nearest whole
number.

Solid-State Lamp shall have a color rendering
index (Ra) ≥ 80. The average of units
tested shall meet the requirements
and no more than 3 units shall have
Ra < 77. No unit shall have Ra < 75.

Lamp shall have an R9 > 0.

Spectral power distribution shall be
reported for wavelengths from 380
nm to 780 nm (at a minimum), with
an interval not greater than 5 nm.

Calculation:
CIE 13.3-1995
or
10 CFR Part 429 and 430 Appendix BB to Subpart B

Measurement:
IES LM-79-08
or
10 CFR Part 429 and 430 Appendix BB to Subpart B

Reference Document:
IES TM-27-14
IES TM-30-15

9.8. Color Maintenance: All Solid-State Lamps

(Exemption: Compact Fluorescent Lamps)

Lamp Type
ENERGY STAR
Requirements

Methods of Measurement and/or Reference
Documents

Supplemental Testing
Guidance

Solid-State Lamp change in
chromaticity coordinates
from 0-hour measurement,
at any measurement point
required by the
specification or reference
test method during
operation, shall be within a
total linear distance of
0.007 on the CIE 1976 u’v’
diagram. All units shall
meet this requirement.

Measurement:
IES LM-79-08

IES LM-80-08 and its Addendum A (for early
interim certification)

IES LM-80-15 (for early interim certification)

or

IES LM-84-14 in conjunction with 10 CFR Part 430
Appendix BB to Subpart B

Reference Document:
ANSI C78.377-2015

Sample Size: 10 units per
model: 5 units tested base-up
and 5 units tested base-down
unless the manufacturer restricts
specific use or position. If
position is restricted, all units
shall be tested in restricted
position.

Reported color maintenance
value shall be the largest
calculated value on any unit
rounded to the nearest
significant digit.

9.9. Color Angular Uniformity: Solid-State Directional Lamps

(Exemption: All Other Lamps)

Lamp Type
ENERGY STAR
Requirements

Methods of Measurement
and/or Reference Documents

Supplemental Testing Guidance

Solid-State
Directional

Variation of
chromaticity across
the beam angle of the
lamp shall be within a
total linear distance of
0.006 from the
weighted average
point on the CIE 1976
(u’v’) diagram.

Measurement:
IES LM-79-08

Reference Document:
ANSI C78.377-2015

Sample Size: One unit. The sample may be the same
unit for testing Center Beam Intensity, as applicable.

Lamp shall be scanned on two planes separated by 90
degrees. Maximum vertical scanning resolution shall be
2° for beam angles less than 15° and 5° for beam angles
15° or greater.

Complete luminous intensity distribution data shall be
reported.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 16 of 32

10. LUMEN MAINTENANCE AND RATED LIFE

Required durations of lumen maintenance and rapid cycle stress testing corresponding to lamp’s rated life claim shall be
completed. Rated life claims on the lamp, its base or packaging, product literature or point-of-purchase materials, either
printed or electronic may not exceed values certified according to this specification. The highest wattage, be it the
measured wattage of a single unit sample or the rated wattage for the model, should be used to determine the testing
temperature.

10.1. Lumen Maintenance: All Lamps

Lamp Type ENERGY STAR Requirements

Methods of
Measurement

and/or
Reference

Documents

Supplemental Testing Guidance

Compact
Fluorescent

Lamp shall maintain ≥ 90% of initial
lumen output at 1,000-hours. The
reported value shall be the average
lumen maintenance of 10 units. All units
shall be surviving at 1,000-hours.

Lamp shall maintain ≥ 80% of initial
lumen output at 40% of rated life. The
reported value shall be the average
lumen maintenance of ≥ 9 surviving units,
and shall meet the requirement for the
designated life claim, and no more than 3
units may have lumen maintenance <
75% at 40% of rated life.

Initial Certification:
A product may be certified based on
partial life testing, and shall meet all other
requirements of the specification as
certified by an EPA-recognized
Certification Body. Initial certification
occurs at 40% of rated life for CFLs and
3,000 hours for LED lamps. A product
photo is required to identify the current
version of the certified product.

Packaging Review: Electronic or hard
copy labeling and packaging samples are
required for the specific model.
Packaging must meet all of the
requirements identified under the Lifetime
and Packaging Requirements. The
specific certified model must be
distributed within this approved product
packaging.

Due Date: A due date for the final
average rated life time test report must
be established based on the date the
lifetime test began and the rated lifetime
of the model. Products that meet the
above requirements may be considered
certified for ENERGY STAR and may be
labeled.

Full Qualification: The final rated life
time test results must be certified within
60 days of completion of the test and
must demonstrate that the product meets
the rated lifetime claim established during
initial certification.

Upgrading the Lifetime of a Certified
Product:
The lifetime of a product certified using
the procedures above may be increased
only by demonstrating full compliance

Measurement
(fluorescent):
ENERGY STAR
Elevated
Temperature Life
Test

IES LM-65-14

IES LM-66-14

10 CFR Part 429
and Part 430
Appendix W to
Subpart B as
applicable

Reference
Documents for
all lamps not
covered by
DOE:
IES LM-54-12

Sample Size: 10 units per model: 5 units tested
base-up and 5 units tested base-down unless the
manufacturer restricts specific use or position. If
position is restricted, all units shall be tested in
restricted position. If Option A is selected then all 10
lamps may be tested base-up. The sample size for
lamps covered by DOE’s regulatory program that
require elevated temperature life testing as
prescribed below shall include sampling and testing
in accordance with 10 CFR 429 and 430 Appendix
W to Subpart B and only 5 units tested at the
elevated temperature as prescribed below.

Prescribed test time is the total ON time and shall
not include the OFF time during lamp cycling.

The following shall be tested according to the test
standard and operating temperatures outlined
below:

Lamp Type/
Wattage

Methods of
Measurement
and/or Reference
Documents

Operating
Temperature

Lamps labeled 1)
“not for use in
totally enclosed
luminaires” (or
equivalent
statement), and
2) “not for use in
recessed
luminaires” (or
equivalent
statement) on
lamp and lamp
packaging

IES LM-65-14; IES
LM-66-14 for
photometric
measurements; 10
CFR Part 429 and
430 Appendix W to
Subpart B

Ambient
temperature
conditions

Directional lamps
≤20 watts

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
45 °C ±5 °C

Directional lamps
>20 watts

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
55 °C ±5 °C

All other lamps
not covered by
DOE

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
45 °C ±5 °C

Lamps covered
by DOE

IES LM-65-14; IES
LM-66-14 for
photometric
measurements; 10
CFR Part 429 and
430 Appendix W to
Subpart B

Ambient
temperature
conditions

For CFLs not covered by DOE’s regulatory
program, initial lumen output measurements shall
be taken at the end of 100 hours of seasoning
according to IES LM-54-12. The reported value shall

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 17 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf

with the ENERGY STAR criteria at the
new lifetime. Packaging proofs must be
reviewed as in the initial certification
process.

Rated
Lifetime
(hours)

Early Interim
(40% Rated
Life) (hours)

Full
Certification

(hours)

10,000 4,000 10,000

12,000 4,800 12,000

15,000 6,000 15,000

20,000 8,000 20,000

be the average of the unit values rounded to the
nearest tenth of a percent.

For CFLs covered by DOE’s regulatory program
(i.e., medium base CFLs without reflectors or 3-way
capabilities), the value should be calculated
according to the 10 CFR 429.35.

Subsequent to initial certification, it is suggested that
initial Rapid Cycle Stress Test be completed in
anticipation of final product lifetime. The following
tests must be completed: Rapid Cycle Stress Test,
Lumen Maintenance, Interim Life and Lifetime Test.

Solid-State Lamp shall maintain minimum
percentage of 0-hour light output after
completion of the 6000-hour test duration
per the table(s) below. The reported
value shall be the average lumen
maintenance of 10 units and shall meet
the minimum requirement for the
designated lifetime claim in Section 10.2.
Lamp may earn optional early interim
certification after 3,000 hours, with a
rated life claim ≤ 25,000 hours, per the
provisions below.

Maximum
Life Claim
(hours to
L70)

Minimum Lumen
Maintenance
After Test
Duration

Status
After
Completion
of Test
Duration

15,000 86.7% Final
certification
testing
completed.

20,000 89.9%

25,000 91.8%

30,000 93.1% Interim
certification
; continue
testing per
below.

35,000 94.1%

40,000 94.8%

45,000 95.4%

50,000 95.8%

To Qualify For Early Interim
Certification After 3,000 Hours:
Lamp average lumen maintenance of the
10 units shall meet the minimum
percentages of 0-hour light output
corresponding to the lamp’s life claim per
the table below, and shall meet all other
requirements in this specification. A
lumen maintenance projection calculation
using the applicable LM-80 test report for
the employed LED package/module/
array model (“device”), the in situ
temperature of highest temperature
TMPLED, and the forward drive current
applied to each device shall support a
rated lumen maintenance life greater
than or equal to the lamp rated life value
to be claimed on product packaging as
determined by IES TM-21-11.

Maximum
Life Claim

(hours to L70)

Minimum Lumen
Maintenance After

3,000 Hours

15,000 93.1%

20,000 94.8%

25,000 95.8%

For Extended Lifetime Claims:
For lamp life claims >25,000 hours, lamp
shall maintain ≥ 91.5% of 0-hour light
output after completion of the test
duration corresponding to lamp’s life
claim per the table below.

Method of
Measurement
(lamps):
ENERGY STAR
Elevated
Temperature Life
Test

ENERGY STAR
Ambient
Temperature Life
Test

LED Lumen
Maintenance
Test Method:
IES LM-80-08
and its
Addendum A

or

IES LM-80-15

Lumen
Maintenance
Projection
Method:
IES TM-21-11
and its
Addendum B

or

10 CFR Part 430
Appendix BB to
Subpart B

Reference
Document:
ENERGY STAR
TM-21
Calculator

or

10 CFR Part 430
Appendix BB to
Subpart B

Sample Size: 10 units per model: 5 units tested
base-up and 5 units tested base-down unless the
manufacturer restricts specific use or position. If
position is restricted, all units shall be tested in
restricted position. If Option A is selected then all 10
lamps may be tested base-up.
The following shall be tested according to the test
standard and operating temperatures outlined
below:

Lamp
Type/Wattage

Methods of
Measurement
and/or Reference
Documents

Operating
Temperature
‡

Lamps labeled 1)
“not for use in
totally enclosed
luminaires” (or
equivalent
statement), and
2) “not for use in
recessed
luminaires” (or
equivalent
statement) on
lamp and lamp
packaging

ENERGY STAR
Ambient
Temperature Life
Test

Between
20° C and
35° C

Directional lamps
≤ 20 watts

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
45° C ±5° C

Directional lamps
> 20 watts

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
55° C ±5° C

All other
omnidirectional
and decorative
lamps

ENERGY STAR
Elevated
Temperature Life
Test

Option A or B
or C
at
45° C ±5° C

‡It is expected that manufacturers using the U.S.
Department of Energy Conservation Test Procedure
for Integrated Light-Emitting Diode Lamps will seek
a test procedure waiver from DOE by submitting an
application in accordance with the DOE regulations
documenting that test samples were operated at
temperatures more stringent than those outlined in
the federal register until such a time when DOE
considers a regulatory change.

Testing for early interim and final certification shall
be conducted on the same samples, which shall also
satisfy the 6,000 hour testing for the rated life
requirements (next section).

A 3% tolerance may be applied to all measured
luminous flux values (e.g., [luminous flux X 1.03])
except at the 0-hour measurement, if the calculated
lumen maintenance value fails to meet the
requirement without the tolerance. No other
tolerances should be applied.

Lamp Sample Size for Early Interim Certification
Temperature Test: One lamp per model for in situ
measurement of highest temperature TMPLED.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 18 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Elevated%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Ambient%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Ambient%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Ambient%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Ambient%20Temperature%20Life%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20TM-21%20Calculator%20rev%2005-20-2016.xlsx
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20TM-21%20Calculator%20rev%2005-20-2016.xlsx
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20TM-21%20Calculator%20rev%2005-20-2016.xlsx

Maximum
Life Claim

(hours to L70)

Test Duration
(hours) *

30,000 7,500

35,000 8,750

40,000 10,000

45,000 11,250

50,000 12,500

* Prescribed test duration is the total ON
time and shall not include the OFF
time.

Device Sample Size for Early Interim
Certification: Minimum sample size of 20 units for
LED packages, or 10 units for LED arrays or LED
modules, for each TS and drive current combination
(refer to IES TM-21-11, Section 4.2).

For color tunable lamps, the TM-21-11 projection for
all LED sources used shall meet the requirement.
Compliance with the above shall be documented
with a TM-21 lumen maintenance life projection
report as detailed in TM-21, section 7. The report
shall be generated using data from the LM-80 test
report for the employed LED package/module/array
model (“device”), the forward drive current applied to
each device, and the in situ TMPLED temperature of
the hottest device in the lamp. In addition to LM-80
reporting requirements, the following information
shall be reported:

 Sampling method and sample size (per LM-80
section 4.3)

 Test results for each TS and drive current
combination

 Description of device including model number
and whether device is an LED package, module
or array (see Definitions)

 ANSI target, and calculated CCT value(s) for
each device in sample set

 ∆ u’v’ chromaticity shift value on the CIE 1976
diagram for each device in sample set

 A detailed rationale, with supporting data, for
application of results to other devices (e.g., LED
packages with other CCTs)

If units are tested both base-up and base-down, the
average of surviving unit measured values shall be
calculated for each orientation. If the difference
between these averages is:

 Greater than 3%, the reported lumen
maintenance shall be the lesser of the two
averages rounded to the nearest tenth of a
percent.

 Less than 3%, the reported lumen maintenance
shall be the average of all surviving units rounded
to the nearest tenth of a percent.

If units are tested in one orientation, the average of
surviving unit measured values shall be reported
rounded to the nearest tenth percent.

10.2. Rated Life: All Lamps

Lamp Type ENERGY STAR Requirements
Methods of

Measurement and/or
Reference Documents

Supplemental Testing Guidance

Compact
Fluorescent

Lamp shall have a rated life ≥ 10,000 hours.

At 40% of rated life 90% of the tested units
shall be operational.

≥ 50% of the tested units shall be operational
at rated life.

See Section 10.1 Lumen
Maintenance
Requirements.

Sample Size: Same samples used
for lumen maintenance testing, see
Section 10.1.

For CFLs covered by DOE’s
regulatory program (i.e., medium
base CFLs without reflectors or 3-way
capabilities), the reported value shall
be in accordance with 10 CFR
429.35.

For lamps not covered by DOE’s
regulatory program, the reported
value shall be the rated life in hours.

Solid-State Lamps shall have a rated life ≥ 15,000 hours.

All tested units shall be operational at all
applicable lumen maintenance measurement
points designated in Section 10.1.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 19 of 32

10.3. Rapid Cycle Stress Test: Compact Fluorescent Lamps

Lamp Type ENERGY STAR Requirements
Methods of

Measurement and/or
Reference Documents

Supplemental Testing Guidance

Compact
Fluorescent

Lamp, when cycled at 5 minutes on, 5
minutes off, shall survive the lesser number of
cycles: one cycle per hour of rated life or
15,000 cycles. At least 5 units shall survive
the minimum number of cycles.

CFLs with a start time ≤ 100 milliseconds,
shall survive cycling once per every two hours
of rated life, at 5 minutes on, 5 minutes off.

Measurement:
(fluorescent not
covered by DOE):
IES LM-65-14
(clauses 4,5,6)

Measurement
(fluorescent covered by
DOE):
10 CFR Part 429 and 430
Appendix W Subpart B

Sample Size: 6 units per model. The
samples shall be unique for this test.

For dimmable or multi-power lamps,
testing shall be conducted at the
highest wattage setting listed for the
model.

The reported value shall be the
number of units surviving the
minimum number of cycles.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 20 of 32

11. ELECTRICAL PERFORMANCE REQUIREMENTS

11.1. Electrical Safety: All Lamps

11.2. Power Factor: All Lamps

(Exemption: Lamps ≤ 5 Watts)

Lamp Type
ENERGY STAR
Requirements

Methods of
Measurement and/or

Reference Documents
Supplemental Testing Guidance

All Lamps Lamp shall comply with
ANSI/UL 1993-2012 and
ANSI/UL 8750-2009 as
applicable.

Reference:
ANSI/UL 1993-2012

ANSI/UL 8750-2009

Connected products must continue to comply with the
applicable product safety standards – the addition of the
functionality described in Section 12.7 Connected Product
Criteria shall not override existing safety protections and
functions.

Lamp Type
ENERGY STAR
Requirements

Methods of Measurement
and/or Reference Documents

Supplemental Testing Guidance

Compact
Fluorescent

Reported value for each
lamp model shall have a
reported value ≥ 0.5.

Measurement:
ANSI C82.77-10-2014
or
10 CFR Part 430 Appendix W to
Subpart B

Sample Size: 10 units per model: 5 units tested
base-up and 5 units tested base-down unless the
manufacturer restricts specific use or position. If
position is restricted, all units shall be tested in
restricted position.

Tested units, including low voltage lamps, shall be
operated at rated voltage.

The reported value shall be the average measured
values of units tested rounded to the nearest tenth.

Solid-State Omnidirectional lamps with
rated/reported input power
≤ 10 watts shall have a
reported value ≥ 0.6.

All other lamps shall have
a reported value ≥ 0.7.

Measurement:
ANSI C82.77-10-2014
or
10 CFR Part 430 Appendix BB to
Subpart B

11.3. Frequency: All Lamps

Lamp Type
ENERGY STAR
Requirements

Methods of
Measurement and/or

Reference Documents
Supplemental Testing Guidance

Compact Lamp shall have a Sample Size: One unit per model.
Fluorescent frequency within 20 to 33

kHz, or ≥ 40 kHz. For purposes of third-party certification documentation shall
not be reviewed when products are certified or during
verification testing.

Solid-State Lamp light output shall
have a frequency ≥ 120
Hz.

Method of
Measurement:
None referenced

Reference Document:
IEEE Std 1789™-2015

Sample Size: One unit per model.

Light output waveform shall be measured with a
photodetector with a rise time of 10 microseconds or less,
transimpedance amplifier and oscilloscope. Employed
equipment models and method of measurement shall be
documented. Temporal response, amplification and filtering
characteristics of the system shall be suitably designed to
capture the photometric waveform. Digitized photometric
waveform data and an image of the relative photometric
amplitude waveform shall be recorded. Measured data shall
be recorded to a digital file with an interval between each
measurement no greater than 0.00005 sec (50
microseconds) corresponding to an equipment measurement
rate of no less than 20 kHz, and capture at least 1 second of
data.

For purposes of third-party certification documentation shall
not be reviewed when products are certified or during
verification testing.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 21 of 32

11.4. Start Time: All Lamps

Lamp Type ENERGY STAR Requirements
Methods of Measurement and/or

Reference Documents
Supplemental Testing Guidance

Non-
Connected
Lamps

Reported value of time for lamp to
remain continuously illuminated shall be
within 750 milliseconds of application of
electrical power.

Measurement (solid-state and
CFLs not covered by DOE):
ENERGY STAR Start Time Test

Measurement (CFLs covered by
DOE):
10 CFR Part 429 and 430
Appendix W to Subpart B

Sample Size: See 10 CFR 429.35 to
Subpart B for sampling requirements
for CFLs covered by DOE.

For all other lamps, 3 units per model
and the reported value shall be the
average of measured unit values
tested, rounded to the nearest
millisecond.

Connected
Lamps

Reported value of time for lamp to
remain continuously illuminated shall be
within 1 second of application of
electrical power.

11.5. Run-Up Time: All Compact Fluorescent Lamps

(Exemption: LED Lamps)

Lamp Type
ENERGY STAR
Requirements

Methods of
Measurement and/or

Reference Documents
Supplemental Testing Guidance

Compact
Fluorescent

Reported value of
time for lamp to
achieve 80%
stabilized light
output shall be ≤
45 seconds.

Measurement:
ENERGY STAR Run-Up
Time Test

Reference Documents:
IES LM-54-12

Sample Size: 10 units per model: 5 units tested base-up and 5
units tested base-down unless the manufacturer restricts specific
use or position. If position is restricted, all units shall be tested in
restricted position.

Measurements shall be taken at the end of 100 hours of seasoning.

The reported value shall be the average measured values of units
tested, rounded to the nearest second.

11.6. Transient Protection: All Line Voltage Lamps
(Exemption: Low Voltage Lamps)

Lamp
Type

ENERGY STAR Requirements
Methods of Measurement

and/or Reference Documents
Supplemental

Testing Guidance

All Line
Voltage
Lamps

Lamp shall survive 7 strikes of a 100 kHz ring wave, 2.5 kV
level.

All units shall be fully operational at the completion of testing.

Measurement:
ANSI/IEEE C62.41.2-2002,
Category A Location.

Sample Size: 5 units
per model. The
sample shall be
unique for this test.

11.7. Standby Power Consumption: All Lamps

Source
Type

ENERGY STAR Requirements
Methods of Measurement

and/or Reference
Documents

Supplemental Testing Guidance

All
Source
Types

Lamps without integral controls shall not
draw power in the off mode.

Exception: Lamps with integral controls
(e.g., motion sensors, photosensors,
wireless control, standby mode, or
connected functionality) shall consume no
more than 0.5 watt in standby mode or
network mode.

Standby power (if applicable) shall be
reported for equipment (outside of the
lamp) required for connectivity (e.g.,
gateways, hubs, and network controllers,
excluding equipment typically found in the
home such as a Wi-Fi router).

IEC 62301 Edition 2.0
2011-01 Household
electrical appliances ­
Measurement of standby
power

10 CFR Part 430 Appendix
W to Subpart B

10 CFR Part 430 Appendix
BB to Subpart B

Sample Size: One unit per model.

Laboratory test results shall detail off-state
power consumption to at least the tenth of a
watt.

This applies to lamps that may have wireless
controllability but may not meet all connected
criteria as identified in the specification
definition for connected lamp and Section 12.7
Connected Product Criteria.

If required for connectivity, the lamp
manufacturer shall specify one set of
representative equipment (outside of the lamp)
for which standby power shall be reported.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 22 of 32

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Start%20Time%20Test%20Method_1.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Run-Up%20Time%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Run-Up%20Time%20Test%20Method.pdf

12.	 CONTROLS REQUIREMENTS: LAMPS EMPLOYING ANY

CONTROL MECHANISM

12.1. Dimming Performance: All Lamps Marketed as Dimmable

Lamps designed for phase cut dimming operation (alterations to the line voltage to the lamp), shall be tested against all
dimming performance requirements with a minimum of 5 dimmers from at least 2 different manufacturers. The lamp
manufacturer shall specify and report the dimmers used for testing by the manufacturer name, model number and load ratings
including current and wattage. EPA’s intent is for the dimmers selected to be varied in electrical construction and to represent
a wide range of potential consumer situations. For example, a selection of five dimmers might include at least one dimmer
specified for use with energy efficient lighting (such as CFL or LED lamps), one that has pre-set levels, one forward-phase
dimmer rated 600W, and one reverse-phase dimmer.

As an alternative, lamps manufactured by companies registered with the NEMA LED Dimming Compatibility Program that bear
the registered NEMA markings4 may be tested with a corresponding NEMA SSL 7A compliant dimmer or reference circuit
against all dimming performance requirements. To further reduce testing burden, the NEMA lamp-dimmer compatibility test
setup may be used when taking the measurements to satisfy the requirements of Section 12.

Partners shall specify and report the transformer(s) to be used for dimming testing of low voltage products by manufacturer
name and model number.

Lamps compatible with a non-phase cut control device (e.g., a dimmer that does not alter the line voltage to the lamp, such as
wireless controls), shall be tested with the control device(s) and application(s) specified by the partner against all dimming
performance requirements.

Lamp packaging and online product marketing materials shall call out the controls that can be used with the lamp. An asterisk
or similar mark should appear next to the word “dimmable” and point to a statement similar to “only compatible with…” that
indicates which dimmers the lamp is compatible with.

The tested minimum light level on dimmers or controls shall be the minimum light level claimed by the manufacturer (or 20%
if no minimum is claimed), and the lamp shall meet audible noise requirements at this level. For purposes of third-party
certification, maximum light output, minimum light output, flicker and noise levels shall be reported by the partner to the
certification body. Partners may elect to provide the certification body with supporting test data and may request that this
data be provided to EPA on their behalf. Review of supporting test data is not required for certification or for verification
testing. However, EPA reserves the right to request this documentation at any time.

12.2. Maximum Light Output: All Lamps Marketed as Dimmable

ENERGY STAR Requirements
Methods of Measurement

and/or Reference Documents
Supplemental Testing Guidance

Lamp light output on the maximum setting of a
dimmer/control shall not fall below the lamp’s baseline light
output when operated without a dimmer by more than 20%.

80% of tested lamp/dimmer combinations must meet the
requirement.

Measurement:
ENERGY STAR Recommended
Practice - Light Output on a
Dimmer

Sample Size: 1 lamp per dimmer.

See Section 8 of the Recommended
Practice - Light Output on a
Dimmer, for reporting information.

12.3. Minimum Light Output: All Lamps Marketed as Dimmable

ENERGY STAR Requirements
Methods of Measurement

and/or Reference Documents
Supplemental Testing Guidance

Lamp light output on a dimmer/control shall be no more than
20% of the maximum light output of the lamp on each tested
dimmer/control.

80% of tested lamp/dimmer combinations must meet the
requirement.

Measurement:
ENERGY STAR Recommended
Practice - Light Output on a
Dimmer

Sample Size: 1 lamp per dimmer.

See Section 8 of the Recommended
Practice - Light Output on a
Dimmer, for reporting information.

4 The EPA does not own or control the NEMA LED Dimming Compatibility Program markings. Use of these markings on products is granted
and controlled solely by NEMA.

Page 23 of 32 ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Output%20on%20a%20Dimmer.pdf

12.4. Flicker: All Lamps Marketed as Dimmable

ENERGY STAR
Requirements

Methods of Measurement
and/or Reference Documents

Supplemental Testing Guidance

The following flicker-
related metrics shall
be reported:

 Percent Flicker;

 Flicker Index;

 Lamp light output
periodic
frequency.

 Short Term Flicker
Indicator (Pst);

 Stroboscopic
Visibility Measure
(SVM); and

 ASSIST Flicker
Perception Metric
(MP)

Method of Measurement:
NEMA 77-2017

Reference Documents:
ASSIST Metric for Assessing
the Direct Perception of Light
Source Flicker

ENERGY STAR Recommended
Practice – Light Source Flicker

Sample Size: 1 lamp per dimmer.

The reported values of Percent Flicker, Flicker Index, Pst, SVM, and MP shall be
the highest value measured.

For the purposes of ENERGY STAR, the waveform digitizer (e.g., oscilloscope)
used to capture the waveform data used for the calculation of the reported
metrics must have:

Parameter Units Value

Dynamic range of
waveform amplitude

Pst, MP
≥ 1000:1
(60 dB)

SVM, Flicker Index,
Percent Flicker

≥ 100:1
(40 dB)

Sampling Time

Pst, MP Seconds ≥ 180

SVM, Flicker Index,
Percent Flicker

Seconds ≥ 1

Sampling Rate

Pst, MP kHz ≥ 10

SVM, Flicker Index,
Percent Flicker

kHz ≥ 20

Temporal bandwidth
(-3 dB cutoff frequency)

Pst, MP kHz ≥ 0.5

SVM, Flicker Index,
Percent Flicker

kHz ≥ 5

Waveform data shall be submitted in CSV format to support the reported values
of Pst, SVM, and MP.

Value reported for MP shall be based on analysis of the entire 180-second
waveform dataset, calculating MP for each 2-second interval.

12.5. Audible Noise: All Lamps Marketed as Dimmable

ENERGY STAR
Requirements

Methods of Measurement
and/or Reference Documents

Supplemental Testing Guidance

Lamp shall not emit noise
above 24 dBA.

80% of tested lamp/dimmer
combinations must meet the
requirement.

Measurement:
ENERGY STAR Test Method -
Noise

Reference:
ISO 7574-4:1985, B.2.1

ANSI S12.55-
2012/ISO3745:2012

Sample Size: 1 lamp per dimmer.

Measurement shall be on a single lamp and shall be taken within one
meter of the lamp.

See Section 8 of the Test Method – Noise, for reporting information.

The baseline sound level may be corrected for in accordance with ISO
7574-4:1985, B.2.1. This allows for testing to be performed in chambers
that are not fully anechoic.

The reported sound level value shall be the loudest measurement of all
lamp/dimmer combinations.

Page 24 of 32 ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Source%20Flicker.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Recommended%20Practice%20-%20Light%20Source%20Flicker.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Noise%20Test%20Method.pdf
https://www.energystar.gov/sites/default/files/ENERGY%20STAR%20Noise%20Test%20Method.pdf

12.6. Products with Connected Functionality – Optional

Source
Type

ENERGY STAR Requirements
Methods of

Measurement and/or
Reference Documents

Supplemental Testing Guidance

All
source
types

Product must continue to comply with the
applicable product safety standards – the
addition of the functionality shall not override
existing safety protections and functions.

Product must comply with Section 11.7
Standby Power Consumption.

Power consumption (if applicable) shall be
reported for equipment (outside of the lamp)
required for connectivity (e.g., gateways,
hubs, and network controllers, excluding
equipment typically found in the home such
as a Wi-Fi router).

Measurement:
None

Test Requirements: Connected products without
color tuning capabilities shall be tested at full power
for all applicable requirements. Connected products
with color tuning capabilities shall be tested under
the conditions specified under Section 5.1.

Compliance with connected functionality
requirements, in Sections 12.7-12.12, shall be
demonstrated through examination of product and/or
product documentation.

If required for connectivity, the lamp manufacturer
shall specify one set of representative equipment
(outside of the lamp) for which power consumption
shall be reported.

12.7. Connected Product Criteria:

To be recognized as connected, a “connected lamp” shall include elements (hardware and software or firmware) or
instructions required to enable communication in response to consumer-authorized energy or performance related commands
(e.g., instructions for downloading a mobile application, Bluetooth syncing guidance) and shall meet the requirements in
Sections 12.8-12.12. These elements may reside inside or outside of the base lamp. For example, a “base lamp” may connect
wirelessly via a home gateway or network controller to a cloud service that implements energy estimation functions.

The specific design and implementation of the connected lamp is at the manufacturer’s discretion provided it is interoperable
with other devices via open communications protocol and enables economical, consumer-authorized third party access to the
functionalities provided for in sections 12.9, 12.10 and 12.11. Capabilities of system controller and connected protocol shall be
reported as applicable.

12.8. Open Access

The product shall enable connectivity by one of following means:

1.	 Open-standards communications from the lamp, or
2.	 Open-standards communications from an external controller, included with the product or available separately.
3.	 Where no suitable open standards communications method exists (e.g., an IP interface), an available and documented

communication method must be used. In these cases, a manufacturer-specific method to implement the functions in
sections 12.9, 12.10, and 12.11 shall be published for use with the product.

To enable interconnection with the product; an interface specification, Application Programming Interface (API) or similar
documentation shall be made available to interested parties that enables sections 12.9, 12.10 and 12.11 connected

Energy Consumption Reporting

from the representative data that is provided by the lamp.

12.10.

12.11.

functionality, and includes accuracy, units and measurement or estimation interval for Energy Consumption Reporting.

12.9.

The lamp, or the gateway device or cloud service connected to it, shall be capable of interconnecting with consumer
authorized entities to communicate data representative of its interval energy consumption. It is recommended that data be
reported in watt-hours for intervals of 15 minutes; however, representative data may also be reported in alternate units and
intervals as specified in the product manufacturer’s interface specification or API. If the lamp does not provide power
consumption directly in watts, the manufacturer shall make available a method for estimating power consumption, in watts,

Operational Status Reporting

At a minimum, the lamp, or the gateway device or cloud service connected to it, shall be capable of providing the following
information to energy management systems and other consumer authorized devices, services or applications via a
communication link: operational status (e.g., on/off).

Remote Management

The product shall be capable of receiving and responding to energy management system or other consumer authorized
remote requests, via devices, services or applications, similar to hard-wired consumer controllable functions.

12.12. Information to Consumers

If additional devices, services, and/or infrastructure are required to activate the product’s connected capabilities, prominent
labels, or other forms of consumer notifications shall be displayed at the point of purchase and in the product literature. (e.g.,
“This product has Z-wave control capability and requires interconnection with a Z-wave controller to enable local lighting
control.”)

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1	 Page 25 of 32

http:12.8-12.12

13. LAMP TOXICS REDUCTION

13.1. Lamp Toxics Reduction: All Lamps

Lamp
Type

ENERGY STAR Requirements Method of Compliance

All
Lamps

Lamps ≤ 23.0 rated watts shall contain ≤ 2.5 milligrams (mg) mercury per lamp.

Lamps > 23.0 rated watts shall contain ≤ 3.0 milligrams (mg) mercury per lamp.

When present, lamp shall contain restricted levels of the following materials,
where the maximum concentration values allowed by weight in homogeneous
materials are:

 Lead: 0.1%

 Cadmium: 0.01%

 Hexavalent chromium: 0.1%

 Polybrominated biphenyls (PBB): 0.1%

 Polybrominated diphenyl ethers (PBDE): 0.1%

Exemptions:

1. Copper alloy containing up to 4% lead by weight
2. Lead in high melting temperature type solders (i.e. lead- based alloys

containing 85% by weight or more lead)
3. Electrical and electronic components containing lead in a glass or ceramic

other than dielectric ceramic in capacitors, e.g., piezoelectronic devices, or in
a glass or ceramic matrix compound

4. Lead in dielectric ceramic in capacitors
5. Lead in white glasses used for optical applications
6. Lead in solders to complete a viable electrical connection between

semiconductor die and carrier within integrated circuit flip chip packages
7. Lead in glass of cathode ray tubes, electronic components and fluorescent

tubes
8. Cadmium and its compounds in electrical contacts
9. Cadmium in color-converting II-IV LEDs (< 10 µg Cd per mm2 of light-emitting

area) for use in solid state illumination or display systems
10. Lead as an alloying element in aluminum containing up to 0.4% lead by

weight
11. Lead and cadmium in printing inks for the application of enamels on glasses,

such as borosilicate and soda lime glasses

For purposes of third-party certification,
lamp toxics documentation shall not be
reviewed when products are initially
certified or during verification testing.
Instead manufacturer shall maintain
documentation on file to demonstrate
that certified products meet these
requirements. EPA reserves the right to
request this documentation at any time.
For the purposes of documenting
mercury content, the following test
procedure shall be used: IEC 62554 Ed
1.0 Sample Preparation for
Measurement of Mercury Level in
Fluorescent Lamps (2011-08-19).

For materials other than mercury,
manufacturer may rely on component
suppliers to provide certification or
declaration documents to show that
homogenous materials used in lamps
comply with the requirement.
Alternatively, manufacturer may have
lamp components tested in accordance
with IEC 62321 or other appropriate
analytical technique to verify that
homogenous materials do not exceed
the concentration limits of the six
regulated substances. Handheld XRF
analyzers/scanners may also be used
to verify compliance.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 26 of 32

14. DIMENSIONAL REQUIREMENTS

14.1. Lamp Shape Dimensions: All ANSI Standard Lamps and GU-24 base Solid-
state Lamps

(Exemption: Non-Standard Lamps)

Lamp Type ENERGY STAR Requirements
Methods of Measurement

and/or Reference
Documents

Supplemental Testing
Guidance

Omnidirectional
ANSI Standard
Lamps

Lamp shall comply with ANSI minimum overall length
(min OAL), maximum overall length (MOL) and
maximum lamp diameter values, where they exist.

Reference Documents:
ANSI C78.20:2003
ANSI C78.23:1995 (R2003)

Sample Size: One unit
per model.

GU24 base lamps may
qualify as an allowable
variation of an ANSI
standard lamp, and shall
meet the min OAL and
MOL of the ANSI
standard lamp.

A -5% tolerance may be
applied to the measured
maximum overall length
(MOL) of an
omnidirectional lamp if
the lamp exceeds the
ANSI MOL without the
tolerance.

Directional
ANSI Standard
Lamps

Lamp shall comply with ANSI minimum overall length
(min OAL), maximum overall length (MOL) and
maximum lamp diameter values, where they exist.

Reference Documents:
ANSI C78.21-2011
ANSI C78.50-2014
ANSI C78.79-2014

Decorative
ANSI Standard
Lamps

Lamp shall comply with ANSI minimum overall length
(min OAL), maximum overall length (MOL) and
maximum lamp diameter values, where they exist.

Where no ANSI maximum lamp space drawing exists,
lamp maximum outside diameter shall be within ±15%
of the lamp nominal diameter.

Globe lamps should be essentially spherical and have
a ratio of the maximum overall diameter to maximum
overall length (excluding base/cap length per ANSI
C81.61) of greater than 0.80.

Reference Documents:
ANSI C78.23:1995 (R2003)

15. LAMP LABELING, PACKAGING & WARRANTY REQUIREMENTS

15.1. Lamp Labeling: All Lamps

Lamp Type ENERGY STAR Requirement

All Lamps Each of the following shall be printed on the lamp:

 ENERGY STAR partner, lamp manufacturer or brand name

 Lamp model or retail SKU number consistent with model number or identifying information in the ENERGY STAR
listing of certified models

 Lamp nominal correlated color temperature including “Kelvin” or “K”*

 Rated wattage in watts (lamps not covered by FTC requirements)*

 For lamps not covered by FTC requirements, lamp rated lumen output in lumens or lamp nominal beam angle in
degrees for applicable products (i.e., MR, MRX).

*The lamp correlated color temperature and wattage may be included in the lamp model number and must use “K” or
“’W” after each respective number.

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 27 of 32

15.2. Lamp Packaging: All Lamps except as Noted5

Criteria ENERGY STAR Requirement

General Packaging and marketing claims shall represent the product consistent with its certification.

Model Number Lamp packaging shall include model number or retail SKU number consistent with model number or identifying
information in the ENERGY STAR listing of certified models.

Controls Lamp packaging exterior shall display on the front panel in ≥ 8 point type an indication of the lamp’s dimming
Compatibility capability: “dimmable”, “for dimmers”, “non-dimmable”, “do not use with dimmers” or the like. Dimmable lamp

packaging shall indicate that the lamp may not be compatible with all dimmers, and shall reference a website
providing regularly updated dimmer compatibility information for the lamp model. Lamps that are dimmable with a
limited set of controls, e.g., designed for non-phase cut dimmers, that elect to test and list compatibility with the
limited set of controls must list all compatible controls on packaging. Lamps that use the SSL 7A compatibility
testing must use the labeling guidelines for SSL 7A complaint products. See Section 12: Dimming.

Packaging for lamps not designed for operation with photosensors, motion sensors or timing devices shall
indicate in ≥ 8 point type “not compatible with photosensors”, “not compatible with timers”, “not compatible with
motion sensors”, “not compatible with photosensors, motion sensors, or timers”, or the like.

Application Lamp packaging exterior shall clearly state specific application restrictions (e.g., totally enclosed luminaires,
Exceptions recessed luminaires, insulated ceiling air-tight (ICAT) recessed downlights, damp locations) that would

compromise the performance of the lamp and could result in a lamp’s noncompliance with the ENERGY STAR
specification performance requirements. All application exceptions that appear on the lamp shall also be listed on
the lamp package exterior. (≥ 8 point type and/or bold text is recommended.)

LED MR Lamps Intended for use on Low-Voltage Circuits: Lamp package must state compatibility with low-
voltage transformers. Lamp package and product information sheet must include a caution label indicating the
lamp may not be compatible with all low-voltage transformers used in existing light fixtures and identifying the
Web address (URL) to find up-to-date low-voltage transformer compatibility and appropriate use information. A
voltage waveform (AC or DC) for which a low voltage MR lamp does not provide the certified performance shall
be considered an application exception which shall be detailed on lamp packaging: "Not intended for AC
operation." or "Not intended for operation on AC transformers." or "Not for use with AC transformers." or the like,
where "DC" may be substituted for "AC", as applicable.

Restricted
Position

If lamp is tested in a limited orientation, lamp packaging shall indicate the performance ratings are based on that
orientation as applicable (e.g., base up only).

Minimum Starting/
Operating
Temperature

Lamp packaging shall state the minimum starting or operating ambient temperature and shall state any other
conditions required for reliable starting as designated by the partner.

Warranty Lamp packaging shall include warranty information see Warranty Requirements Section of this specification.

CCT Descriptor If packaging includes a color descriptor term, EPA recommends the following corresponding nomenclature as
outlined below.

 2200K – Amber Light

 2500K – Sunset Light

 2700K – Soft White

 3000K – Warm White

 3500K – Neutral White

 4000/4100K – Cool White

 5000K – Daylight

 6500K – Daylight

5 Packaging requirements must appear on the exterior of lamp packaging and except for model number and retail SKU number, packaging
requirements may not be on the bottom of lamp packaging. The outermost package of bulk packaged (e.g. multi-packs for retail or commercial
sales) lamps facing the intended end user shall meet these requirements.

Page 28 of 32 STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

15.3. Warranty: All Lamps

Criteria ENERGY STAR Requirement

Warranty Per the table below lamps shall be backed by a minimum warranty corresponding to the lamp life rating and based on
continuous operation over the corresponding number of hours per day.

Lamp Life Rating
(Hours)

Minimum Warranty (Years
From Date of Purchase)

Hours of Use
Per Day

< 15,000 2 3

≥ 15,000 3 3

Lamp packaging exterior shall state “Warranty” or “Limited Warranty” and the warranty period (in years) per the above
table, and provide a phone number or website address for consumer complaint resolution.

If the complete written warranty is not included within the lamp packaging, it shall be available at a website address
provided on the packaging exterior.

END OF SPECIFICATION

STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 29 of 32

APPENDIX A-1: LUMINOUS INTENSITY DISTRIBUTION DIAGRAM FOR

OMNIDIRECTIONAL LAMP

Luminous intensity (cd)
measurements repeated
in vertical planes about
the lamp (polar) axis in
maximum increments of
22.5° from 0° to 180°. 80% of the measured luminous

intensity values may vary by no
more than 35% from the average
of all measured values in all
planes in the 0° to 130° zone. All
measured values (candelas) in
the 0° to 130° zone shall vary by
no more than 60% from the
average of all measured values
in that zone.

At least 5% of total flux
(lm) shall be produced in
the 130° to 180° zone.

Luminous intensity (cd)
is measured within each
vertical plane at a 5°
vertical angle increment
(maximum) from 0° to
180°.

Page 30 of 32
 ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1

APPENDIX A-2: LUMINOUS INTENSITY DISTRIBUTION DIAGRAM FOR
DECORATIVE LAMP

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 31 of 32

 10

 20

 30

 40

 50

APPENDIX B: CERTIFICATION MILESTONES FOR RATED LIFE TESTING

Example Milestones for Rated Lifetime/Lumen Maintenance

Lifetime Rating
1st (Early Interim)

Certification Milestone1

2nd (Interim)
Certification Milestone2

Full Lifetime
Certification

CFL ­ ,000 Hrs.
4,000 Hrs.

(40% of Life)
-

10,000 Hrs.
(100% of Life)3

CFL - 12,000 Hrs.
4,800 Hrs.

(40% of Life)
-

12,000 Hrs.
(100% of Life)3

CFL - 15,000 Hrs.
6,000 Hrs.

(40% of Life)
-

15,000 Hrs.
(100% of Life)3

LED - 15,000 Hrs. 3,000 Hrs. 6,000 Hrs.

LED ­ ,000 Hrs. 3,000 Hrs. 6,000 Hrs.

LED - 25,000 Hrs. 3,000 Hrs. 6,000 Hrs.

LED ­ ,000 Hrs. - 6,000 Hrs. 7,500 Hrs.

LED - 35,000 Hrs. - 6,000 Hrs. 8,750 Hrs.

LED ­ ,000 Hrs. - 6,000 Hrs. 10,000 Hrs.

LED - 45,000 Hrs. - 6,000 Hrs. 11,250 Hrs.

LED ­ ,000 Hrs. - 6,000 Hrs. 12,500 Hrs.

1 100% of solid-state lamps and 90% of compact fluorescent must be operational
2 100% of solid-state lamps must be operational
3 50% of compact fluorescent lamps must be operational

ENERGY STAR Program Requirements for Lamps - Eligibility Criteria Version 2.1 Page 32 of 32

