

DAI-2 multi-sensor

- _ Sensor developed to work with the latest DALI specification
- _ Monitoring of ambient light and motion detection
- _ Remote control interface allowing infrared remote control interaction
- _ Individual adjustment of the parameters with configuration software
- _ Power supply via DALI line
- _ Shutter for preventing movement detection in one direction included
- _ Small dimensions allowing easy and inconspicuous integration in luminaries
- _ Wide range of accessories allowing extended application range
- _ 5 years guarantee

- _ Casing: polycarbonat, black or white
- _ Type of protection IP20

- _ Tridonic MSensor G3 family sensors are developed according to DALI Standard EN 62386-101 Ed.2, also known as DALI-2. To be able to use the sensor in such installation, an application controller is necessary.
- _ List of approved application controller can be found on our WEB page in "Downloads" in document "Application_controllers_MSensor_G3.pdf".

<http://www.tridonic.com/28002384>

MSensor G3 PIR 5DPI

DALI-2 multi-sensor

Fig. 1

Fig. 2

Fig. 3

Ordering data

Type ^①	Article number	Figure	Colour	Dimensions L x W x H	Packaging, carton	Weight per pc.
MSensor G3 SFI 30 PIR 5DPI WH Luminaire installation	28002384	1	White	44.4 x 16.4 x 19.7 mm	40 pc(s).	0.010 kg
MSensor G3 SFI 30 PIR 5DPI BK Luminaire installation	28002385	1	Black	44.4 x 16.4 x 19.7 mm	40 pc(s).	0.010 kg
MSensor G3 SRC 30 PIR 5DPI WH Remote ceiling installation	28002386	2	White	58.0 x 58.0 x 65.4 mm	10 pc(s).	0.037 kg
MSensor G3 SSM 30 5DPI WH Ceiling surface installation (bundle)	28002878	3	White	96.3 x 96.3 x 36.6 mm	20 pc(s).	0.074 kg

Technical data

Supply via	DALI cable
Supply voltage ^①	9.5 – 22.5 V
Current consumption (no LED)	≤ 8 mA
Current consumption (with LED)	≤ 9 mA
Mounting height	5 m
Mounting hole diameter	14.1 mm
Detection angle for PIR detection	84°
Detection angle for light measurement	30° – 60°
Detection range for light measurement ^②	0.5 – 2,000 lx
Min. temperature difference between ambient temperature and detected object	± 4 °C
Ambient temperature t _a	-20 ... +50 °C
t _c	60 °C
Storage temperature t _s	-25 ... +60 °C
Type of protection	IP20

Approval marks**Standards**

EN 61347-2-11, EN 55015, EN 61000-3-2, EN 61000-3-3, EN 61547, EN 62386-101 (DALI-2), EN_62386_103, EN 62386-301, EN 62386-303, EN 62386-304, EN 62386-332

^① U_{in} acc. IEC 62386-101.

^② The measured value at the sensor head corresponds to approx. 3 to 6,300 lux on the surface measured.

^③ 28002878: bundle incl. 28002384 and 28001872.

REMOTECONTROL IR6

Accessory

Product description

- _ Optional infra-red remote control
- _ Switching on and off (On/Off button)
- _ Dimming (Up/Down button)
- _ Activation of automatic lighting control (Automatic button)
- _ Setting the threshold control point (Set button)

Website

<http://www.tridonic.com/28000647>

Ordering data

Type	Article number	Dimensions L x W x H	Packaging, carton	Weight per pc.
REMOTECONTROL IR6	28000647	86.5 x 40.5 x 7.2 mm	500 pc(s).	0.019 kg

5DPI 14f Mounting Kit

Accessory

Product description

- _ Mounting frame for attaching all 5DP 14f sensor directly to the luminaire housing
- _ Shutter for preventing movement detection in one direction
- _ Glow wire test with 750 °C according to EN 61347-1

Website

<http://www.tridonic.com/28001558>

Ordering data

Type	Article number	Packaging, carton	Weight per pc.
5DPI 14f mounting kit	28001558	100 pc(s).	0.004 kg
5DPI 14f mounting kit black	28001575	100 pc(s).	0.004 kg

ACU Sensor Housing 14rs IP20

Accessory

Product description

- _ Mounting frame for wired 5DP 14f sensors allowing direct mounting to the ceiling
- _ Easy „click in“ installation of the sensor
- _ IP20
- _ Casing: plastic, white
- _ UV stabilized plastic
- _ DALI MSensor 5DPI 14 is powered via DALI circuit, basicDIM DGC Sensor 5DPI 14f powered via control unit
- _ Optional shutter for reduction of movement detection area allowing to decrease the movement detection area from 360° to 240°
- _ Mounting kit with screws and decorative plugs
- _ 0.5 mm² wiring for the sensor
- _ Two 3 x 1.5 mm² clamps with cable management (2 entry points on opposite sides)
- _ Glow wire test with 750 °C according to EN 61347-1

Website

<http://www.tridonic.com/28001872>

Ordering data

Type	Article number	Packaging, carton	Weight per pc.
ACU Sensor Housing 14rs IP20	28001872	57 pc(s).	0.054 kg

1. Standards

EN/IEC 61347-2-11:2001
 EN 55015:2013
 EN 61000-3-2:2014 Part 3-2
 EN 61000-3-3:2013 Part 3-3
 EN 61547:2009
 EN 62386-101 Ed.2
 EN 62386-103 Ed.1
 EN 62386-301
 EN 62386-303
 EN 62386-304

1.1 DALI note

Sensor is only applicable for DALI-2 installations according to EN 62386-101 Ed.2.
 List of approved application controller can be found on our WEB page „[Application controllers_MSensor_G3.pdf](#)“

Following table shows the instances and which values they provide.

DALI instances	
Instance number	Explanation
0	Occupancy sensor DALI Part 303
1	Light sensor DALI Part 304
2 – 13	Push button DALI Part 301

1.2 Glow wire test

according to EN 61347-2-11 passed for temperatures up to 850°C.

2. Common

MSensor G3 SFI 30 PIR 5DPI WH/BK is one of the new generation of Tridonic sensors.

With this Sensor, the customer gets a small sized sensor for low height applications and a protection against environmental influence up to IP20.

This sensor provides measurement of ambient light, motion detection via PIR sensor and IR remote control input as well as a LED output for signalisation. MSensor G3 SFI 30 PIR 5DPI WH/BK is created for following main applications:

Low height buildings such as

- Corridors, passages und Garages
- Office buildings

3. Installation

- The MSensor must not be connected to the mains. It is supplied directly via the DALI power supply.
- DALI is not SELV.
The installation instructions for mains voltage therefore apply.
- Please ensure that the detection range of the sensor lies in the lighting area of the controlled luminaires.
- Please ensure that the detection ranges of the sensors do not overlap. This may have influence to the lighting control.
- When installed at a height other than the recommended installation height, the presence sensor might show different characteristics. When mounted at a higher level, its sensitivity is reduced. If mounted at a lower level, its range is reduced.
- Heaters, fans, printers and copiers located in the detection zone may cause incorrect presence detection.
- Avoid direct illumination of the light source on the sensor including housing.

3.1 Wiring

3.2 Wiring type and cross section for rc version

The wiring can be solid wire or stranded wire with a cross-section of 0.2 mm² to 1.5 mm².

3.3 Wiring type and cross section for f version

The wiring can be solid wire or stranded wire with a cross-section for solid wire of 0.14 mm² to 0.5 mm² and a cross-section for stranded wire of 0.2 mm² to 0.5 mm².

3.4 Mounting variants luminaire installation sensor:

Variant 1:

Size of the sheet: 0.8 – 1.8 mm

Variant 2:

Size of the sheet: 0.8 – 3.0 mm

Variant 3:

Size of the sheet: 0.6 – 0.8 mm

Mounting on a touchable metal sheet on the rear side in protection class II luminaires is not permitted in variant 3. In order to allow this type of mounting, the sheet must be additionally insulated in a protection class II application or connected to a protective earth in a protection class I application.

3.5 Mounting in luminaire housing with Mounting Kit:

Size of the sheet: 0.8 – 2.0 mm

Dimension drawing for needed mounting opening

3.6 Mounting Kit mounting

3.7 Mounting Kit Shutter

Area which is masked by the shutter.

3.8 Wiring and mounting ACU Sensor Housing 14rs IP20

3.9 Mounting in class II luminaire

The Sensor provides basic insulation as required by IEC 62386-101 and defined in IEC 61347-1.

If the sensor is built in to a class II luminaire which has to provide double or reinforced insulation it has to be considered that the Sensor is not a class II device. Still the Sensor can be used for such projects as the front of the sensor is tested to fulfill the class II requirements for double or reinforced insulation.

4. Light level recognition area

The measurement range is between 0.5 and 2000 lx.
Measured at the sensor head.

To be able to measure values < 5 lx in an accurate way it is needed to change integration time of light sensor to 800 ms. Integration time of light sensor is set to 100 ms by default. For values > 5 lx there is no difference in between these measurements.

h *	x1	x2	y	d
1.7 m	1.3 m	0.7 m	1.0 m	3.0 m
2.0 m	1.6 m	0.8 m	1.2 m	3.6 m
2.3 m	1.8 m	0.9 m	1.3 m	4.1 m
2.5 m	2.0 m	1.0 m	1.4 m	4.5 m
2.7 m	2.1 m	1.1 m	1.6 m	4.9 m
3.0 m	2.3 m	1.2 m	1.7 m	5.4 m
3.5 m	2.7 m	1.4 m	2.0 m	6.3 m
4.0 m	3.1 m	1.6 m	2.3 m	7.2 m

* The recommended maximum room height for office applications is 3 m and for corridor applications for example 4 m. Up to 2 m mounting height presence is detected and over 2 m motion is detected.

Calculation of the diameter (light area):

$$x1 = \tan(\alpha_{x1}) \times h$$

$$x2 = \tan(\alpha_{x2}) \times h$$

$$y = \tan(\alpha_y) \times h$$

Calculation of the diameter (motion area):

$$d = 2 \times \tan(0.5 \times \alpha) \times h$$

Example for light and motion detection area at height of 1.7 m:

4.1 Presence / motion detection

4.2 Motion detection

For motion detection PIR technology is used. PIR Lens is made to detect moving people in working areas such as warehouses, storage buildings and similar working areas with the following performance criteria:

- Ceiling height from up to 5 m
- Movement of human body:
 - up to 2 m mounting height: detection of slight motion.
 - above 2 m mounting height: no slight motion (no sitting person) detection.
- Movement ≥ 1.0 m/s for mounting heights up to 5 m

4.3 Status LED's

There is a LED built in to indicate different status information to the user. This LED is controlled from the sensor itself.

To not have any influence from LED to the light measurement, LED is disabled while light sensor is measuring by default.

5. Configuration

Optimized for the operation in conjunction with the Tridonic application controller sceneCOM S.

For commissioning and configuration the App „sCS commissioning“ (sceneCOM S) is provided by Tridonic. App can be installed on iOS and Android devices. Compatible with Android 6.0 / iOS 10 or later, devices with a min. screen size of 20 cm diagonal and a min. resolution of 1024 x 768 pixels.

Android:

iOS:

6. Miscellaneous

6.1 Disposal of equipment

Return old devices in accordance with the WEEE directive to suitable recycling facilities.

6.2 Additional information

Additional technical information at www.tridonic.com → Technical Data

Guarantee conditions at www.tridonic.com → Services

Life-time declarations are informative and represent no warranty claim. No warranty if device was opened.