


Specification Grade Specular Reflector

One piece ALZAK™ reflector in clear, platinum or white. Spun parabolic contour provides 50° cutoff to lamp and lamp image. Optically designed for superior light control. Self-flanged trim design that produces a smooth transition from fixture to ceiling. OD: 6-7/8"; ID: 5-3/4"


Approved for use in U.S. and Canada. Add "-C" after finish code for wet location approved trim.

CST6322L2-(CLR, PL, WHT)


Lensed Wall Wash Trim

Lensed Wall Wash Trim; Clear, Platinum or White Reflector. OD: 7-1/4"; ID: 5-5/8"

Approved for use in U.S. and Canada.

CTR6323L2-CLR - Clear Reflector
CTR6323L2-PL - Platinum Reflector
CTR6323L2-WHT - White Reflector


Two Piece Reflector Trim

Two piece reflector: clear or white upper reflector, clear or platinum lower cone; Includes (1) LF38-CL glass lens. OD: 7-1/16"; ID: 5-3/4"

Approved for use in U.S. and Canada when glass lens is installed (in dry or wet locations)

CTR6321L2-CLR-(CLR,PL) - Clear Reflector
CTR6321L2-WHT-(CLR,PL) - White Reflector


Floating Glass Trim

Floating glass disc; clear or white reflector. 1-1/4" Drop from ceiling. Glass OD: 8-3/4".

Approved for use in U.S. and Canada.

CTR6325L2-(CLR,WHT)-P


Two Piece Reflector/Baffle Trim

Two piece reflector: clear or white upper reflector, black or white lower baffle; Includes (1) LF38-CL glass lens. OD: 7-1/16"; ID: 5-3/4"

Approved for use in U.S. and Canada when glass lens is installed (in dry or wet locations).

CTR6321L2-CLR-(B,P) - Clear Reflector
CTR6321L2-WHT-P-(B,P) - White Reflector


Floating Glass Ring

Floating glass ring; clear or white reflector. 1-1/4" Drop from ceiling; 3-1/2" center hole. Glass OD: 8-3/4".

Approved for use in U.S. and Canada.

CTR6326L2-(CLR,WHT)-P


Two Piece Reflector Trim with Lens

Two piece reflector/baffle: Clear or white upper reflector, clear or platinum lower cone; regressed prismatic convex lens, Wet Location Listed. OD: 7-1/16"; ID: 5-3/4"

Approved for use in U.S. and Canada.

CTR6327L2-CLR-(CLR,PL) - Clear Reflector
CTR6327L2-WHT-(CLR,PL) - White Reflector


Floating Single Acrylic Ring

Single sandblasted floating colored acrylic ring supported by three (3) posts. Clear or white reflector. 1-1/2" Drop from ceiling. Acrylic Ring OD: 8-5/8"; ID: 6-1/8".

Approved for use in U.S. and Canada.

CTR6324L2-(CLR,WHT)-P
1AR6(B,F,G,R,Y)


Two Piece Reflector/Baffle Trim with Lens

Two piece aluminum reflector and baffle with lens: Clear or white upper reflector, black or white lower baffle with regressed prismatic convex glass lens; 1-1/2" Regress. Wet Location Listed. OD: 7-1/16"; ID: 5-3/4"

Approved for use in U.S. and Canada.

CTR6327L2-CLR-(B,P) - Clear Reflector
CTR6327L2-WHT-P-(B,P) - White Reflector


Floating Double Acrylic Ring

Stacked floating colored, sandblasted acrylic rings supported by three (3) posts. Clear or white reflector. 2-3/4" Drop from ceiling. Acrylic Ring OD: 8-5/8"; ID: 6-1/8".

Approved for use in U.S. and Canada.

CTR6324L2-(CLR,WHT)-P
2AR6(B,F,G,R,Y)

