


Datasheet

Xitanium non-isolated SR dimmable & programmable

Xitanium 100W 0.25-0.7A 220V SR 230V

9290 015 40706

Because light is all around us, the lighting infrastructure is an ideal platform for collecting and carrying information.

The Philips Xitanium SR drivers are sensor ready, making them perfect for use in building management systems. You can power and interface with sensors directly from the driver without the need for additional modules, devices or power packs. The versatile and scalable DALI-2 open standard digital interface is used via a simple 2-wire connection to the sensor, so that you can confidently design flexible lighting, and incorporate your preferred sensors and networks, without worrying about potential incompatibilities.

Benefits

- Sensor Ready concept, ideal for use with sensors & building management systems
- Integrated power supply over DALI-2 to power sensors and wireless radios directly from the driver, open spec for all OEMs, simplifying integration of sensors into the luminaire
- Integrated power metering for use in building management systems from certified partners

Features

- Driver specifications comparable to Xitanium DALI drivers
- ~52mA DALI current source power supply, max 0.5W for sensors and radios
- Highly accurate power metering, accessible over DALI

Application

- Offices
- Healthcare
- Education
- Retail: supermarkets, shopping malls

Electrical input data

Specification item	Value	Unit	Condition
Rated input voltage range	220240	V _{ac}	Performance range
Rated input voltage	230	V _{ac}	
Rated input frequency range	5060	Hz	Performance range
Rated input current	0.49	Α	@ rated output power @ rated input voltage
Rated input power	107	W	@ rated output power @ rated input voltage
Power factor	0.9		@ rated output power @ rated input voltage
Total harmonic distortion	20	%	@ rated output power @ rated input voltage
Efficiency	94	%	@ rated output power @ rated input voltage
Rated input voltage DC range	186250	V _{dc}	Performance range
Rated input current DC range	≤ 0.59	A _{dc}	Performance range
Input voltage AC range	202254	V _{ac}	Operational range
Input frequency AC range	47.563	Hz	Operational range
Input voltage DC range	168275	V_{dc}	Operational range
Standby Power	0.3	W	
Isolation input to output	No		

Electrical output data


Specification item	Value	Unit	Condition
Regulation method	Constant Current		
Output voltage	50220	V _{dc}	
Output voltage max.	250	V	Maximum output voltage (rms)
Output current	0.250.7	A	
Output current tolerance	±5	%	
Output current ripple LF	≤ 4	%	Ripple = peak / average, < 3kHz
Output current ripple HF	≤ 4	%	
Output power	28100	W	

Electrical data controls input

Specification item	Value	Unit	Condition
Control method	SR		
Dimming range	1100	%	lower-25°C and higher+50°C dimming to be set to 10%
Isolation controls input to output	SELV		acc. IEC61347-1
SR output voltage max.	22.5	V	
SR guaranteed current	52	mA	
SR maximum current	60	mA	

Wiring and Connections

Specification item	Value	Unit	Condition
Input wire cross-section	0.51.5	mm ²	WAGO744, solid wire
	1620	AWG	WAGO744, solid wire
Input wire strip length	89	mm	
Output wire cross-section	0.51.5	mm ²	WAGO744, solid wire
	1620	AWG	WAGO744, solid wire
Output wire strip length	89	mm	
Control wire cross-section	0.51.5	mm ²	WAGO744, solid wire
	1620	AWG	WAGO744, solid wire
Control wire strip length	89	mm	
Maximum cable length	2000	mm	Total length of wiring including LED module, one way


Insulation

Insulation per IEC61347-1	Input	Output	SR-interface	Housing
Input		Non	SELV	Basic
Output	Non		SELV	Basic
SR-interface	SELV	SELV		Basic
Housing	Basic	Basic	Basic	

Dimensions and weight

Specification item	Value	Unit	Condition
Length (A1)	360	mm	
Width (B1)	30	mm	
Height (C1)	21	mm	
Fixing hole diameter (D1)	4.1	mm	
Fixing hole distance (A2)	350	mm	
Weight	284	gram	


Logistical data


Specification item	Value
Product name	Xitanium 100W 0.25-0.7A 220V SR 230V
EOC	871869669924900
Logistic code 12NC	9290 015 40706
EAN1 (GTIN)	8718696699249
EAN3	8718696699256
Pieces per box	24

Operational temperatures and humidity

Specification item	Value	Unit	Condition
Ambient temperature	-25+50	°C	Higher ambient temperature allowed as long as Tcase-max is not exceeded
Tcase-max	75	°C	Lifetime 50khrs;
Tcase-life	65	°C	Lifetime 100khrs; Measured at T _c -point
Maximum housing temperature	110	°C	In case of a failure, inherent by design
Relative humidity	1090	%	Non-condensing

Lifetime

Specification item	Value	Unit	Condition
Driver lifetime	50,000	hours	Measured temperature at Tcase-point is Tcase-life. Maximum
			failures = 10%
Mains switching cycles	> 50,000	switches	See Design-in guide for detailed explanation


Storage temperature and humidity

Specification item	Value	Unit	Condition
Ambient temperature	-40+85	°C	
Relative humidity	595	%	Non-condensing

Programmable features


Specification item	Available	Default setting	Condition
Set Adjustable Output Current (AOC)	LEDset, Programmable, SimpleSet	250 mA	
NTC on LEDset	Yes	OFF	
Constant Lumen Over Lifetime (CLO)	Yes	OFF	
Adjustable Light Output (ALO)	Yes	OFF	
Minimum dim level	Yes	1%	
DC emergency dimming (DCemDim)	Yes	ON	Default 15%, EOFx range = 1 100% (EOFx = DCemDIM level)
Dimming support at DC operating	Yes	OFF	
OEM OverWrite Protection (OWP)	Yes	OFF	
SR PSU	Yes	ON	

Features

Specification item	Value	Remark	Condition
Open load protection	Yes		Automatic recovering
Short circuit protection	Yes		Automatic recovering
Over power protection	Yes		Automatic recovering
Hot wiring	No		
Suitable for fixtures with protection class	I		per IEC60598
Energy metering	Yes		Accuracy 4%
Diagnostics	Yes		

Inrush current

Specification item	Value	Unit	Condition
Inrush current I _{peak}	4.5	Α	Input voltage 230V
Inrush current T _{width}	1000	μs	Input voltage 230V, measured at 50% I _{peak}
Drivers / MCB 16A type B	≤ 18	pcs	Indicative value


МСВ	Rating	Relative number of LED drivers
В	4A	25%
В	6A	40%
В	10A	63%
В	13A	81%
В	16A	100% (stated in datasheet)
В	20A	125%
В	25A	156%
В	32A	200%
В	40A	250%
С	4A	42%
С	6A	63%
С	10A	104%
С	13A	135%
С	16A	170%
С	20A	208%
С	25A	260%
С	32A	340%
С	40A	415%

Driver touch current / protective conductor current

Specification item	Value	Unit	Condition
Typical Protective Conductor Current (ins. Class I)	0.5	mA rms	Acc. IEC60598-1. LED module contribution not included

Surge immunity


Specification item	Value	Unit	Condition
Mains surge immunity (diff. mode)	1	kV	Acc. IEC61000-4-5. 2 Ohm, 1.2/50us, 8/20us
Mains surge immunity (comm. mode)	2	kV	Acc. IEC61000-4-5. 12 Ohm, 1.2/50us, 8/20us
Control surge immunity (diff. mode)	1	kV	Acc. IEC61000-4-5. 2 Ohm, 1.2/50us, 8/20us
Control surge immunity (comm. mode)	2	kV	Acc. IEC61000-4-5. 12 Ohm, 1.2/50us, 8/20us

Application Info


6/8

Specification item	Value	
Approval marks	C-tick / CCC / CE / EAC / EL / ENEC / UA	
Ingress Protection classification (IP)	20	


Operating window


Power factor versus output power


Efficiency versus output power


Notes

No additional DC fuse required when operating on DC mains input voltage. Internal fuse is also DC-rated. Standby Power: typical 0.3W, max 0.5W (No load on SR), max 1W (250mW load on SR).

This product includes software licensed under terms that require Signify Holding B.V. to display the following notice:

ASF: Release ASF-3.32

The Atmel® Software Framework (ASF, www.atmel.com/asf) is a compilation of embedded software for Atmel flash MCUs: megaAVR®, AVR XMEGA®, AVR UC3 and SAM devices. It has been designed to help develop and glue together the different components of a software design. It can easily integrate into an operating system (OS) or run as a stand-alone product.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. The name of Atmel may not be used to endorse or promote products derived from this software without specific prior written permission.
- 4. This software may only be redistributed and used in connection with an Atmel microcontroller product.

THIS SOFTWARE IS PROVIDED BY ATMEL "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES,

INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT ARE EXPRESSLY AND SPECIFICALLY DISCLAIMED. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE

GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.


©2019 Signify Holding, IBRS 10461, 5600 VB, NL. All rights reserved.

The information provided herein is subject to change without notice. Signify does not give any representation or warranty as to the accuracy or completeness of the information included herein and shall not be liable for any action in reliance thereon. The information presented in this document is not intended as any commercial offer and does not form part of any quotation or contract, unless otherwise agreed by Signify.

Philips and the Philips Shield Emblem are registered trademarks of Koninklijke Philips N.V. All other trademarks are owned by Signify Holding or their respective owners.

Date of release: December 13, 2019 v3