369842c 1 10.31.16

Page

## **Adaptive Power Module**

The Adaptive Power Module family is a group of modular products for the control of lighting loads. This product is compatible with Lutron® HomeWorks® QS systems only. This document describes the following product:

 LQSE-4A1-D – 4 zone power module for phase control dimming.

#### **Features**


- Leading-edge or trailing-edge dimming for incandescent/halogen, electronic/magnetic low-voltage, and neon/cold cathode light sources.
- Controls dimmable CFL/LED loads. Refer to www.lutron.com/LEDtool for compatibility with dimmable CFL/LED light sources.
- RTISS Equipped<sub>®</sub> technology compensates for incoming line-voltage variations (up to ± 2% change in frequency/ second) such as changes in RMS voltage, frequency shifts, harmonics and line noise.
- Integral protection for temporary over-current and over-voltage conditions.
- SSL7 compliant for compatibility with Solid State Lighting.
- Includes QS link for seamless connection to a HomeWorks<sub>®</sub> QS system.
- LEDs on module provide diagnostic information.
- Buttons on module provide load override control.

**<b>©LUTRON**® SPECIFICATION SUBMITTAL


- Manual Override Contact Closure Input (CCI).
- Power failure memory.

Job Name:

Job Number:


LQSE-4A1-D (shown)


Model Numbers:

369842c 2 10.31.16

## **Specifications**

#### Regulatory Approvals

- 120-240 V∼ 50/60 Hz
  - UL<sub>®</sub> Listed
  - cUL<sub>®</sub> Listed
  - NOM Certified
- 220-240 V∼ 50/60 Hz
  - IEC/EN 60669
- Lutron® Quality Systems registered to ISO 9001.2008

#### Power

- 120-240 V ∼ 50/60 Hz (cULus and NOM)
- 220-240 V~ 50/60 Hz (IEC/EN 60669)
- Single input feed
- 4 A maximum total input current
- Lightning strike protection meets ANSI/IEEE standard C62.41 and IEC 61000-4-5. Can withstand voltage surges of up to 6 000 V~ and current surges of up to 3 000 A.
- ESD protected above agency requirements per IEC 60669-2-1
- For ungrounded delta feed applications, contact Lutron.

#### **Environment**

- For thermal specifications, see Output Zone Rating and **Mounting** section
- Relative humidity: less than 90% non-condensing
- For indoor use only

#### Terminals

- Mains wiring: 1.0 mm<sup>2</sup> to 2.5 mm<sup>2</sup> (18 AWG to 12 AWG)
  - (single wire, solid or stranded)
- CCI wiring: 0.5 mm<sup>2</sup> to 2.5 mm<sup>2</sup> (22 AWG to 12 AWG)

(single wire, solid or stranded)

Zone wiring: 1.0 mm<sup>2</sup> to 2.5 mm<sup>2</sup> (18 AWG to 12 AWG)

(single wire, solid or stranded)

QS Link:

(single wire, solid or stranded)

#### Manual Mode Operation

- By default, each zone is set to Auto Detect non-dim load type. See QS Dimming and Switching Power Module Installation Guide at www.lutron.com for details on programming the load type.
- Zone buttons on the unit can be used to:
  - turn loads on and off.
  - dim loads up and down when configured to a dimmed load type.

#### Manual Override Contact Closure Input (CCI)

- When the CCI is open, the Adaptive Power Module will enter Manual Override Mode, which will turn on all loads to their manual override level and disable control of local zones and QS devices.
- When the CCI is closed or jumpered (factory default), Adaptive Power Module zones will return to the settings or levels they were at prior to entering Manual Override Mode.

#### **Programming and Compatibility Requirements**

- LQSE-4A1-D can be used with only a HomeWorks® QS system.
- Setup and programming of the Adaptive Power Module is done through the HomeWorks® QS programming software.
- HomeWorks® QS software version 9.0 or higher is required.

#### HomeWorks® QS Wallstations

- HomeWorks® QS wallstations can be configured to control Adaptive Power Modules with the HomeWorks® QS programming software.
- Wallstation LED indicators display the status of programmed lights.

#### **QS Link Limits**

- 0.5 mm² to 2.5 mm² (22 AWG to 12 AWG) A QS link in a HomeWorks® QS system can have up to 512 zones (outputs) and 100 devices (required HomeWorks® QS processor counts as 1 device on the QS link).
  - Each Adaptive Power Module counts as one device toward the 100 device limit, and up to 4 zones toward the 512 zone limit.

## **LUTRON**® SPECIFICATION SUBMITTAL

Job Name:	Model Numbers:
La la Missaala assa	
Job Number:	

369842c 3 10.31.16

# Specifications (continued)

## **Output Zone Ratings**

- No Derating is required if all the conditions below are met:
  - Calibration point maximum is 70 °C (158 °F).
  - Room ambient temperature is between 0 °C and 30 °C (32 °F and 86 °F).
  - Panel ambient temperature, within 20 mm (0.80 in) of unit, is between 0 °C and 50 °C (32 °F and 122 °F).
- 25 W (@120 V~)/50 W (@240 V~): Derating on all zones is required for a single module in a nonventilated enclosure if the room ambient temperature is between 30 °C and 40 °C (86 °F and 104 °F).
- 50 W (@120 V~)/100 W (@240 V~): Derating on all zones is required in a multiple row non-ventilated enclosure if the temperature is between 30 °C and 40 °C (86 °F and 104 °F).
- Each zone has a 5 W (incandescent) minimum load requirement. For LED compatibility details, see www.lutron.com/LEDTool and Application note #557.
- Does not support non-dimmable loads
- Automatically selects leading-edge or trailing-edge dimming when configured to "Auto-detect". It can also be configured for a specific load type.
- One load type per zone.
- This module is designed to control loads with ratings as noted in the table below. Outputs cannot be used to control general purpose receptacles.

- Special considerations:
- When controlling lamps, Lutron recommends using permanently installed fixtures.
- If controlling plug-in lamps, installation must ensure a method of preventing non-rated loads being plugged into the unit. An example is a dedicated receptacle with an alternate plug type.
- Controlling loads outside the parameters listed in the table below, may damage the device and void the warranty.
- Output must be directly connected to the load, outputs are not compatible with load side switching (i.e., breakers, switches, etc.).
- Run a separate neutral for each load circuit. A common neutral connection is not recommended.
- Maximum wire length between Adaptive Power Module and the load must be less than 30.5 m (100 ft).
- Unit may be powered by Ground Fault Interrupter (GFI) or Residual Current Circuit Breaker with Overload (RCBO) protected circuit if required. Load circuit wiring (from breaker to unit to load) must be run in its own non-metallic conduit, or nuisance tripping may occur.
- For applications requiring 0–10 V=== control, use a Ten Volt Interface (GRX-TVI) or a 0–10 V Adaptive Power Module (LQSE-4T10-D).
- For applications requiring higher wattage ratings, use NGRX-PB, NGRX-ELVI or LQSE-4A-D for 230 V∼ or PHPM-PA for 120 V∼.

Each zone is rated for the following wattage and load types<sup>A</sup>:

Load Type	Zones 1 – 4			
	120 V∼	220 V∼	230 V∼	240 V∼
Incandescent/Halogen	120 W	220 W	230 W	240 W
Electronic Low-Voltage	120 W	220 W	230 W	240 W
Magnetic Low-Voltage <sup>B</sup>	120 VA (90 W°)	220 VA (165 W°)	230 VA (172 W°)	240 VA (180 W°)
Neon/Cold Cathode <sup>B</sup>	120 VA (90 W°)	220 VA (165 W°)	230 VA (172 W°)	240 VA (180 W°)
Hi-lume® A-Series LTE	120 VA 1-6 drivers	N/A	N/A	N/A


- Refer to www.lutron.com/LEDtool and Application Note #557 for compatibility with dimmable CFL/LED light sources.
- <sup>B</sup> Only use iron core transformers intended for use with an electronic switch or dimmer per Clause 8.3 of IEC/EN 60669-2-1.
- C Actual lamp wattage.

#### **LUTRON** SPECIFICATION SUBMITTAL

Job Name:	Model Numbers:
Job Number:	


369842c 4 10.31.16

#### **Mechanical Dimensions**


# Mounting

- Mount in IP20 (minimum) rated consumer panel or breaker panel with integrated DIN rail.
- For United States and Canada, use NEMA Type 1 minimum rated enclosure.
- Unit is 9 DIN modules (161.7 mm [6.37 in]) wide.
- Mount in an accessible and serviceable location.
- Unit may be mounted by pressing the unit onto the DIN rail with the clips locked. To remove the unit from the DIN rail, unlock the clips using a screwdriver.
- See Lutron® P/N 048466 at www.lutron.com for more information on mounting and installation in panels with integrated DIN rail.
- Mount the Power Module where audible noise is acceptable (internal relay clicks)
- Unit generates heat, maximum 35 BTUs/Hour.
- Mount unit such that all the conditions below are met:
  - Room ambient temperature is between 0 °C and 40 °C (32 °F and 104 °F). Zone derating applies for unventilated enclosures when ambient temperature is >30 °C (86 °F).
  - Temperature inside mounting panel, within 20 mm (0.80 in) of unit, is between 0 °C and 50 °C (32 °F and 122 °F).
  - Calibration point maximum: 70 °C (158 °F).


## **WILLITEON** ODECLEICATION CUDALITAL

<b>LUTRON</b> SPECIFICATION SUBMITTAL		Page
Job Name:	Model Numbers:	
Job Number:		

369842c 5 10.31.16


# Wiring: Mains and Output Zones

## Wiring from Distribution to Adaptive Power Module

- Turn off all circuit breakers or isolators feeding the Adaptive Power Module at the distribution panel.
- Run line/hot and neutral wires from a 120–240 V $\sim$  50/60 Hz feed to the Adaptive Power Module unit.
- Run a separate neutral for each load circuit. A common neutral connection is not recommended.

## Mains Wiring and IEC PELV/NEC® Class 2 Separation

• Follow appropriate local and national codes to avoid violating required separation guidelines.


#### **LUTRON** SPECIFICATION SUBMITTAL

Job Name:	Model Numbers:
Job Number:	


369842c 6 10.31.16

# Wiring: Manual Override Contact Closure Input

## IEC PELV/NEC<sub>®</sub> Class 2 Manual Override **Contact Closure Input**

- Contact Closure Input (CCI) wiring is IEC PELV/NEC® Class 2. Follow all applicable national and local codes for proper circuit separation and protection.
- · Turn off all breakers or isolators feeding the Adaptive Power Module at distribution panel before servicing unit.
- · CCI is local control only and cannot control other units over the QS link. CCI on multiple units may be connected to an emergency or manual override device in parallel if event is intended to affect multiple devices.
- When in Manual Override Mode:
- All zone outputs will be at their programmed light level (default is 100%).
- Controls will not affect units in Manual Override Mode.
- Controls connected to a unit in Manual Override Mode will continue to affect units on the link that are not in Manual Override Mode.
- Manual override contact closure input is normally closed (N.C.). The Adaptive Power Module is shipped with a jumper pre-installed.

Note: The Adaptive Power Module will default to Manual Override Mode if the CCI is left open. If no manual override contact input is required, please leave the wire jumper in the CCI terminals.


#### **\$LUTRON**® SPECIFICATION SUBMITTAL

Page Job Name: Model Numbers: Job Number:

# Wiring: QS Link

#### QS Link IEC PELV/NEC® Class 2 Wiring

- Link communicates using IEC PELV/NEC® Class 2 wiring.
- Turn off all breakers or isolators feeding the Adaptive Power Module at distribution panel before servicing unit
- Follow all applicable national and local codes for proper circuit separation and protection.
- Wiring may be daisy chained or t-tapped.
- Total length of QS link wiring must not exceed 610 m (2 000 ft).
- Wire Gauge:
  - Control (terminals 1 and 2): 1 pair 1.0 mm<sup>2</sup> (18 AWG).
  - Data (terminals 3 and 4): 1 pair 0.5 mm<sup>2</sup> to 1.0 mm<sup>2</sup>, (22 AWG to 18 AWG) twisted and shielded.
  - Can use Lutron® cable GRX-CBL-346S-500.
- See "HomeWorks® QS Wiring Guidelines" application note on www.myLutron.com or resi.Lutron.com.


#### **LUTRON** SPECIFICATION SUBMITTAL

Job Name: Model Numbers:

Job Number: