


PL13 (GX23 base) White LED Retrofit Lamp

PRODUCT FEATURES

- Retrofits PL13 (GX23) based compact fluorescent tubes used in:
 - Recessed cans
 - Task lights
 - Wall sconces
 - Machine lights
 - Prison sink lights
 - Step lights
 - Night lights
 - Under-cabinet lights
 - Hospital over-the-bed lights
 - Prison shower lights
- Eliminates bulb replacement resulting in reduced maintenance and energy costs
- 36 (3500K or 8000K color temperature) high intensity white LEDs
- Solid-state electronic circuitry
- 120VAC or 277VAC voltages available
- PL13 (GX23) base
- 5.75" M.O.L.
- 3-watt energy consumption
- 50,000 hour design life
- Lamp installation requires bypassing the ballast in the circuit


Tel: 1.800.296.3948 Fax: 888.249.8989 | www.wattmanledlamp.com

LIGHTING SOLUTIONS FROM WATT-MAN™