MESH-CESR

Ceiling Surface Mount Passive Infra Red (PIR) Occupancy Detector & Photocell

Input: 100-240 Vac 50/60Hz

PLEASE READ THESE INSTRUCTIONS BEFORE INSTALLING THE PRODUCT

NOTE: MESH-CESR is compatible with any qualified Bluetooth mesh components and commissioning tools. We recommend Silvair Commissioning as a reliable solution.

This surface mounted MESH-CESR can be mounted directly onto solid ceilings or onto a range of different mounting boxes. Configurable for any room occupancy style, via the Silvair Platform (App and Web).

INSTALLATION

To be installed by a competent person with reference to BS 7671 or equivalent local standards. If in doubt consult a qualified

- Plan where the MESH-CESR is to be located (see diagram 1). Switch off supply and check for hidden cables and pipes.
- The MESH-CESR should be connected as shown in diagram 2:

L - Live in. N - Neutral in.

• Knockout or drill the appropriate holes on the mounting plate for attaching the plate to the ceiling or back box (if applicable). Feed cables through the appropriate (side or rear) entry hole. Screw the back mounting plate to the ceiling or back box via the mounting holes. Wire the cables into the sensor head block terminal. Push the sensor head onto the mounting plate and align the side clips with the slots on the sensor heads.

OPERATION

To check the operation of the MESH-CESR:

- Turn on the supply then after 20 seconds if the sensor has recognised movement of a person within its zone of detection the integral red LED on MESH-CESR will stay illuminated for 4 seconds before the red LED turns off.
- · Thereafter, every time movement is detected by MESH-CESR the integral red LED will stay illuminated for 4 seconds.

The control also features adjustable time out (time lag) control and daylight threshold control which are configured by the Silvair APP.

PRECAUTIONS

- Do not place the MESH-CESR near heat. sources, fans or in ventilated ceiling voids.
- MESH-CESR can be wired in parallel (sharing the same Live and Neutral).
- Do not place close to, or positioned such that, any light source points directly into the MESH-CESR.
- Ensure wires and cables are securely held within the connection terminals.
- The MESH-CESR should be protected by a 5 or 6 Ampere mcb or fuse.
- Disconnect the MESH-CESR from the circuit before performing insulation testing of the wiring circuit.

TECHNICAL DETAILS

INPUT		
Voltage:	100 - 240Vac	
Frequency:	50/60Hz	
Max. mains current:	20mA	
Standby current:	14mA	
RADIO TRANSCEIVER		
Operating frequencies:	2.4 2,483 GHz	
Max. output power:	+4 dBm	
LUX PARAMETERS		
Range:	5 - 2000 lux	

OPERATING CONDITIONS

Note: The temperature difference between the detection target and the background must be at least 4 °C

Ambient temperature:	-20 +40 °C (lout 20mA)
Storage temperature:	-25 +75 °C
Max. relative humidity:	0 80%, non cond.

CONNECTORS

Terminal block Wire size:	0.5mm ² - 2.5mm ² solid or stranded
Wire strip length:	6-7mm
Tightening torque:	0,4 Nm/4 Kgf.cm

MECHANICAL DATA

Dimensions:	49mm x 91mm x 91mm
Weight:	98g (unpacked)
Degree of protection:	IP20
Protection class:	Built-in Class 2
Material (casing)	Flame-retardant polycarbonate
Finish / Colour	Matt /White (RAL 9003)
Protection class:	Built-in Class 2

CONFORMITY AND STANDARDS

EMC emission:

EN 301 489-1 V2.2.0, EN 301 489-17 V3.1.1, EN 55032: 2015, EN61000-3-2: 2014, EN61000-3-3: 2013

EMC immunity: EN 301 489-1 V2.2.0 EN 301 489-17 V3.1.1

Environment:

Complies with WEEE and RoHS directives


CB scheme:


IEC60669-1:1998


IEC60669-1:1998/AMD1:1999, IEC60669-1:1998/AMD2:2006,

IEC60669-2:2002

IEC60669-2-1:2002/AMD1:2008


5 YEAR WARRANTY

MESH-CESR comes with a 5 year warranty from the date of manufacture and is CE marked.


DANLERS Limited, Vincients Road, CHIPPENHAM, Wiltshire, SN14 6NQ, UK. Telephone: +44 (0)1249 443377 Fax: +44 (0)1249 443388 E-mail: sales@danlers.co.uk www.danlers.co.uk

Company Registered Number 2570169 VAT Registration Number 543 5491 38


MESH-CESR


Ceiling Surface Mount Passive Infra Red (PIR) Occupancy Detector & Photocell

Input: 100-240 Vac 50/60Hz

PLEASE READ THESE INSTRUCTIONS BEFORE INSTALLING THE PRODUCT

NOTE: MESH-CESR is compatible with any qualified Bluetooth mesh components and commissioning tools. We recommend Silvair Commissioning as a reliable solution.

DIMENSIONS


HALL EFFECT / FACTORY RESET:

This function allows a reset to be carried out in order to restore the default factory settings.

A factory reset will change the state of MESH-CESR from 'provisioned' to 'unprovisioned', i.e. all network settings will be lost. This functionality is required to allow reprovisioning MESH-CESR where control over the device is not functioning correctly.

TO REPROVISION:

Place a small magnet on the site of the Reset / Hall effect sensor (see diagram 4 below). To trigger the reset the magnet must be held in position for 5 seconds.


STATUS LED BLINKING SEQUENCE:

MESH-CESR Unprovisioned: 30ms ON 300ms OFF MESH-CESR Provisioned: 15ms ON 2000ms OFF Factory Reset: 500ms ON 1000ms OFF Factory Reset (initial burst): 100ms ON 1000ms OFF MESH package received: 30ms ON 50ms OFF Attention (from network): 500ms ON 500ms OFF

DANLERS Limited, Vincients Road, CHIPPENHAM, Wiltshire, SN14 6NQ, UK. Telephone: +44 (0)1249 443377 Fax: +44 (0)1249 443388 E-mail: sales@danlers.co.uk www.danlers.co.uk

Company Registered Number 2570169 VAT Registration Number 543 5491 38


