

DATA SHEET

XID: Xicato Intelligent Drivers

Figure 1: Xicato Intelligent Driver (XID) is just $\emptyset 46 mm \times 12 mm$.

About Xicato

Xicato designs and develops light sources and electronics that enable architects, designers and building managers to create beautiful, smart spaces in which people love to live and work. With thousands of installations around the globe, Xicato continues to be a leading supplier of high quality lighting solutions. Xicato is defining the future of intelligent light sources by integrating electronics, software and connectivity. Founded in 2007, Xicato's headquarters is based in Silicon Valley and the company has offices in China, Japan, Europe and the US.

For further information, visit www.xicato.com.

ABOUT THIS DOCUMENT

This is just one of many documents and tools available from Xicato to assist lighting designers, specifiers, and luminaire manufacturers in understanding and using Xicato products. These include:

- Datasheets
- Test reports, including third party LM-80, UL, CE, and FCC
- Accessory selection tools for heatsinks, optics, and drivers
- CAD files and drawings
- IES files
- Application and Technical Notes
- Training presentations
- Sales brochures
- Technical whitepapers
- ... and much more

Go to the Xicato website under Support / Documents and Tools, or contact your local Xicato representative for more information

TABLE OF CONTENTS

XID): Xicato Intelligent Drivers	
	About This Document	
	Table of Contents	
	Table of Figures	
	General Description	
	Features	
	Ordering Guide	
	Mechanical, Electrical and Wireless Specifications	
	Wireless Specifications	
	Firmware Specifications	
	Internal Sensor Data Collection & Storage	
	Mechanical Drawings	
	XID Performance vs. Intensity and Vf	
	Warranty	
	Regulatory & Agency Approvals	16

TABLE OF FIGURES

Figure 1: Xicato Intelligent Driver (XID) is just ø46mm x 12mm.	1
Figure 2: XID wiring diagram	13

GENERAL DESCRIPTION

XID - XICATO INTELLIGENT DRIVER

Xicato Intelligent Drivers (XID) are compact, DC-powered, wireless Bluetooth-controllable LED drivers that can provide constant current control to a wide variety of LED luminaires. XID can be mounted inside a luminaire or inside a track adapter, for example. Multiple XID can be mounted on 24V or 48V DC track powered by a single high capacity power supply unit (PSU), or can be individually powered by a separate, lower-powered AC-DC PSUs. Both XID models provide extremely accurate, programmable constant current output with deep, IEEE 1789-compliant dimming to 0.1% with Bluetooth wireless and 0-10V control.

FEATURES

PROGRAMMABLE DC INPUT VOLTAGE

XID can be programmed by the luminaire manufacturer or distributor using the Xicato Configuration Tool to accept 24V or 48V DC input, for group or individual power from inexpensive, readily-available power supply units.

PROGRAMMABLE, CONSTANT CURRENT OUTPUT

XID maximum current output can be factory limited using the Xicato Configuration Tool (XCT-0101) to between 50% and 100% of rated maximum. For example, XID01-50C1D6P14-A6 has a maximum output of 1400mA, but can be factory programmed as low as 700mA to accommodate lower rated LEDs, smaller fixtures with lower thermal dissipation capacity, or more challenging ambient temperature environments. The factory programmed limit is presented to the end user as 100% from the standpoint of dimming, and the dimming curve is adjusted accordingly to provide deep, smooth dimming to 0.1% with optimal flicker performance.

BROAD OUTPUT VOLTAGE RANGE

XID can control LED arrays with voltages as low as 2.5V, and as high as 45V. This allows XID to control individual LED point sources, COB arrays, linear solutions, and other luminaires up to 63W.

THERMAL FOLDBACK AND SHUTOFF

XID contains internal sensors that detect the temperature of the internal electronics, and which ensure long life by reducing current output in the event that the temperature exceeds the rated temperature of the components. If, after reducing output, the temperature continues to exceed the maximum rating, the XID automatically shuts off to preserve module lifetime, and to allow the user to troubleshoot the installation.

XID provides two output wires that can be connected to an external 47Kohm NTC to track LED (T_c) or overall fixture temperature and provide thermal foldback to protect the LED/fixture from over-temperature situations. LED/fixture foldback temperature can be programmed into the XID by the luminaire manufacturer using the Xicato Configuration Tool (XCT).

BLUETOOTH® CONTROL

XID communicates wireless using Bluetooth Low Energy with sensors, switches, gateways, and mobile devices, providing simple or complex responses to motion and occupancy, ambient light, schedules, and/or user commands.

WIRELESS DATA REPORTING

XID regularly transmits its current intensity setting, temperature, input power (W), input voltage, and total operating hours, allowing proactive maintenance. It also stores a histogram of intensity settings and temperature for the life of the device, which can be downloaded on request from an application for lifecycle analysis and confirmation of warranty compliance. Among other things, this allows Xicato to verify its product warranty of 7-years or 50,000 hours, and allows users to plan replacement intervals well in advance.

BLUETOOTH BEACONS

XID can broadcast Apple iBeacons, Eddystone URI beacons, and/or Alt Beacons, enabling a wide variety of location based information and navigation services.

BLE beacons can act as indoor GPS satellites, allowing mobile apps to provide highly granular, accurate location of users in retail shops, hotels, restaurants, museums, airports, or other public and commercial spaces.

Beacons can also trigger web searches, information screens, or other application responses based on a user's proximity to exhibits, merchandise, or other points of interest.

CONFIGURABLE ADVERTISING POWER AND INTERVAL

Transmission power for XID beacons, operational data, and other data can be programmed independently. Users can set both advertising frequency and power levels, depending on their specific application requirements.

ORDERING GUIDE

XID NUMBERING CONVENTION

Produc	Form	Watts	Channels	Input Voltage	Output per channel	Control
XID	01 = Ø46mm	25 50	Cx = CC x1 = 1ch	Dx = DC D6 = 24 or 48	Pxx = Programmable $x07 = 700mA$ $x14 = 1400mA$	A6 = BLE+DIM

ORDER CODES

Part Number ¹	Description
XID01-25C1D6P07-A6	Xicato Intelligent Driver, ø46mm, 25W, DC 24V or 48V, programmable 700mA, BLE+1-10V
XID01-50C1D6P14-A6	Xicato Intelligent Driver, ø46mm, 50W, DC 24V or 48V, programmable 1400mA, BLE+1-10V
XSA-332	Wire harness, 3-pin, TE 2058943-2
XSA-333	Wire harness, 4-pin, TE 2058943-3

Notes:

1. Wire harnesses are not included with the part numbers listed. They are widely available, off the shelf, TE Connectivity products and must be ordered separately. Xicato will carry these as a convenience to our customers.

MECHANICAL, ELECTRICAL AND WIRELESS SPECIFICATIONS

	XID01-50C1D6P14-A6	XID01-25C1D6P07-A6				
	Class2 XICATO® PINON INPUT 56V == MAX PLATIC- PROVED FOR PANTICE PAN	CEMSEZ XICATO® XICATO® PRIVATE FOR THE MAX PANTC- PRIVATE FOR THE PRIVATE P				
Housing	Injection molded	glass filled PBT				
Dimensions (main body)	ø46 mm x 12 mm Recommend aperture ≥ ø47					
Weight	26 g (().9 oz)				
Electrical Connections	Input: 3 pins: DC+, D Output: 4 pins: Constant Cu					
Physical Connections (order separately)	Input side: XSA-332, TE 2058943-2 • 3-pin harness with 158.75mm wires Output side: XSA-333, TE 2058943-3 • 4-pin harness with 158.75mm wires					
Input Voltage Settings	24V DC o 48V is the default setting. Programm					
Electrical Protection	Inrush over-current and o Sustained over-voltage protec	- ·				
Maximum Output Current	1400mA (default setting)	700mA (default setting)				
Minimum Programmable Current	700mA	350mA				
Off-State Power Consumption	< 300	DmW				
Dimming Curve	Logarithmic (defau	lt setting) or Linear				
Minimum Constant Dim Level	0.1% of programmed maximum					
Dim to Off	Yes					
Dim to On/Off Intensity Threshold	<0.05%					
On-board Sensors	Temperature, Input voltage, Input voltage ripple					
Ingress Protection	IP20					

RECOMMENDED OPERATING LIMITS

	XID01-50C1D6P14-A6	XID01-25C1D6P07-A6	Notes			
Input Voltage range	45.6Vdc to !	45.6Vdc to 50.4Vdc				
Output Voltage range	2.7Vdc to	2.7Vdc to 39Vdc				
Temperature at Tc (max)	-20°C to +75°C					

Notes:

1. Input voltage must be supplied by an SELV (CE) or Class 2 (UR/CNR) power supply to ensure compliant operation with CE or UL safety requirements respectively.

ABSOLUTE LIMITS

	XID01-50C1D6P14-A6	XID01-25C1D6P07-A6	Notes		
Minimum Input Voltage (48V operation)	Turn of	Turn on: 42Vdc Turn off: 41Vdc Shutdown: 30Vdc			
Minimum Input Voltage (24V operation)	Turn on: Turn off: Shutdowr	1, 2, 3			
Maximum Input Voltage	56\	V dc	3, 4		
Maximum Input Current	1.4A	0.7A	5		
Input Power Factor (PF)		1			
Maximum Output Voltage (U-OUT)	53\	2, 6			
Maximum Output Voltage (U _{rated})	45Vdc with 48Vdc input	/ 21Vdc with 24Vdc input	2, 7		
Output Voltage (min)	2.5	Vdc			
Maximum Rated Output Current (I _{rated})	1400mA	700mA			
Maximum Rated Power (P _{rated})	63W	31.5W	8		
Operating Temperature at Tc (max)	75	o°C	9		
Ambient Operating Temperature Ta	55	S°C	10		
Thermal Foldback Temperature	83	11			
Thermal Restore Temperature	75	12			
Thermal Shutdown Temperature	88	13			
Storage Temperature	-40°C to	o +85°C			

Notes:

- 1. Voltage values listed are those used by the internal voltage measurement circuitry of the XID. Actual voltage applied on device pins may need to be higher.
- 2. Under all conditions, the voltage applied at the input of the XID must be at least 3Vdc above the maximum output load voltage to ensure correct operation of the XID.
- 3. Input voltage must be supplied by an SELV (CE) or Class 2 (UR/CNR) power supply to ensure compliant operation with CE or UL safety requirements, respectively.
- 4. Exceeding the maximum input voltage may cause permanent damage to the XID.
- 5. Maximum input current when driving the maximum rated (U_{rated}) output voltage
- 6. Maximum voltage at output of the XID. U-OUT will never exceed the applied input voltage.
- 7. The maximum voltage that should be driven on the output of the XID to remain within the device specification limits. Exceeding this voltage may cause damage to the device. Under all conditions, the maximum voltage on the output of the XID must be at least 3Vdc below the applied input voltage of the XID to ensure correct operation.
- 8. $P_{rated} = U_{rated} * I_{rated}$
- 9. To point is on the bottom side of the housing. Refer to the Customer Drawing for location details.
- 10. Ambient temperature is provided for reference only and is based on mounting to a Xicato XSA-60 heatsink. Actual acceptable ambient operating temperature may be higher or lower based on not exceeding the Tc point limit of 75°C or the internal operating temperature (Thermal Foldback) limit of 83°C.
- 11. This is the internal temperature of the XID that will cause the XID to reduce the output drive current by 15% from its specified setting.

- 12. This is the internal temperature of the XID that must be reached after Foldback occurs to restore the output drive current to its specified setting.
- 13. This is the internal temperature of the XID that will cause the XID to shut down its output. Once the XID has reached a shutdown state, the XID must drop below the Thermal Restore Temperature and be commanded off or power cycled to restore it to normal operation.

WIRING HARNESS WIRING

TE 2058943-2 • 3-PIN HARNESS

Red V_{in}+ ; 48VDC by default; 24VDC as programmed option

Black V_{in}-

Blue 0-10V dim control; positive voltage referenced to V_{in}-

TE 2058943-3 • 4-PIN HARNESS

Red LED+ Black LED-

Blue NTC+ (optional)
Orange NTC- (optional)

SUPPORTED EXTERNAL NTC THERMISTORS

The following off the shelf 47Kohm NTC thermistors have been verified to operate with the XID for remote temperature sensing. The default configuration of the XID has external NTC support disabled. NTC must be enabled and configured by the Xicato Configuration Tool.

Manufacturer	Part Number
Murata	NCP15WB473F03RC
Vishay	NTCASCWE3473J
Vishay	NTCLE100E3473JB0

CONNECTION TO XICATO CONFIGURATION TOOL

Requires XCT hardware running XID configuration tool.

Connect XCT to XID power input side. Wired connection is for power only. XCT configuration/programming connection to XID is via Bluetooth.

WIRELESS SPECIFICATIONS

Feature	Specification
Processor	ARM Cortex M0, 32-bit, 48 MHz
Wireless Protocol	Bluetooth Low Energy v4.1
Wireless Spectrum	2.4 GHz ISM band
Bandwidth	1 Mbps
Channels	40
Transmit Power	Configurable to +1.5dBm or +7.5 dBm
Receive Sensitivity	-93 dBm
RSSI Resolution	1 dBm
Signal to Noise Ration (SNR)	> 5:1

FIRMWARE SPECIFICATIONS

CONTROL PROGRAMMING

Feature	Specification
Site Scalability	Over 140 trillion individually addressable nodes (2^37)
Maximum # of Secure Network Zones	Over 4 billion (2^32). Secure networks cannot overlap.
Maximum devices per secure network	32,767 (2^15-1). One secure network per node.
Max # of Groups per Secure Network	16,383 (2^14-1). Groups can overlap.
Max # of Scenes per Secure Network	65,535 (2^16-1). Scenes can overlap. Scenes can span groups.
Max # of Groups per Device	16
Max # of Scenes per Device	32
Protocol Security	AES-128 (128-bit encryption), other mechanisms

DIMMING INFORMATION: BLUETOOTH

Dimming Profile Logarithmic (default) or linear, configurable

Minimum Dim Setting 0.1% of maximum intensity

Dimming Granularity 0.01% resolution (10,000 steps from 100% to 0.01%)

DIMMING INFORMATION: 1-10V / 0-10V (IEC 60929 ANNEX E)

XID is a 1-10V (0-10V) source.

Dimming Profile < 0.5 V0% (off) (> 0.75V to turn back on)

> \geq 0.5V and < 1.0V 1% of max current

 \geq 1.0V and < 9.0V $12.375\% \times (V_{1-10V} - 1) + 1\%$ ≥ 9.0V 100% of max current

Dimming Compatibility XID is compatible with a wide range of 1-10V sink dimming systems.

Refer to dimming compatibility documentation at www.xicato.com.

Potentiometer Compatibility 100kOhm typical

DIMMING AND FLICKER

Reference	Luminous Intensity	Modulation Frequency	Risk Level
Reference IEEE Std 1789-2015: "IEEE Recommended Practices	100% - 1.25% of max	≥ 3,000 Hz	No Effect
for Modulating Current in High-	1.25% - 0.5% of max	≥ 1,250 Hz	Low Risk
Brightness LEDs for Mitigating Health Risks to Viewers"	0.5% - 0.1% of max	> 250 Hz	Medium Risk

INTERNAL SENSOR DATA COLLECTION & STORAGE

Real-time reporting Current Intensity level

Current Temperature of electronics printed circuit board (PCB).

Current Input power, voltage and ripple Current Group membership (provisioned) Current Scene membership (provisioned)

Stored operating history Total operating hours (at > 0% intensity)

Power cycles (power on/off)

LED cycles (LEDs turned on/off, unit still powered)

Histogram of time spent in 9 temp ranges: $< 50^{\circ}$ C, $50-54^{\circ}$ C, $55-59^{\circ}$ C, ..., $90-94^{\circ}$ C, $≥ 95^{\circ}$ C Histogram of time spent in 12 intensity ranges: 0%, 0.1-1.0%, 1-10%, 11-20%, ..., 91-100%

Stored module Information XID part number

GTIN

Serial number

XID hardware revision XID firmware revision Bluetooth firmware revision

Maximum current Programmed current

Stored OEM programming OEM serial number (12 bytes)

36 bytes optional free text data

MECHANICAL DRAWINGS

XID WIRING DIAGRAM

Figure 2: XID wiring diagram

XID PERFORMANCE VS. INTENSITY AND VF

EXAMPLE XID EFFICIENCY BASED ON DIE CONFIGURATION AND INTENSITY

Efficiency is calculated as power delivered to LED light source(s), divided by power into XID. All data is for 48V input to XID01-50C1D6P14-A6. Maximum Vf must remain -3Vdc below input voltage.

Intensity (dim level): 100%				75%				50%				
Die Configuration	Vf	Total	Adder	Efficiency	Vf	Total	Adder	Efficiency	Vf	Total	Adder	Efficiency
1x1	3.05	6.29	2.02	67.9%	2.99	4.64	1.50	67.7%	2.91	3.11	1.07	65.4%
2x1	6.12	10.85	2.28	79.0%	5.98	8.02	1.74	78.3%	5.84	5.37	1.28	76.1%
4x2	12.12	19.50	2.48	87.2%	11.83	14.40	2.00	86.1%	11.50	9.60	1.55	83.8%
5x2	15.08	24.06	2.95	87.7%	14.79	17.76	2.23	87.4%	14.43	11.75	1.65	86.0%
6x2	17.78	27.70	2.81	89.9%	17.42	20.49	2.20	89.3%	17.03	13.59	1.67	87.7%
7x3	20.76	32.10	3.04	90.5%	20.42	23.75	2.31	90.3%	19.99	15.70	1.71	89.1%
8x2	23.80	36.30	2.96	91.9%	23.30	26.70	2.22	91.7%	22.7	17.50	1.65	90.6%
9x3	26.50	39.80	2.72	93.2%	26.00	29.50	2.15	92.7%	25.5	19.40	1.58	91.9%
10×3	30.00	44.80	2.81	93.7%	29.40	33.00	2.11	93.6%	28.7	21.60	1.52	93.0%
11x4	31.01	46.20	2.74	94.1%	30.69	34.20	1.98	94.2%	30.37	22.60	1.33	94.1%
12x4	34.22	50.70	2.82	94.4%	33.86	37.50	1.91	94.9%	33.4	24.60	1.22	95.0%

XID EFFICIENCY VS. INTENSITY AND FORWARD VOLTAGE

y-axis is XID efficiency, x-axis is forward voltage.

XID EFFICIENCY VS. INTENSITY AT FIXED FORWARD VOLTAGES

y-axis is XID efficiency; x-axis is intensity (% of maximum drive current of 1.4A)

XID POWER CONSUMPTION VS. FORWARD VOLTAGE AND DRIVE CURRENT

y-axis is power consumed by XID (not delivered to LED array); x-axis is forward voltage

WARRANTY

Warranty duration: Verifiable 7 years or 50,000 hours of operation at LED intensity > 0%.

Temperature and power parameters must be kept within recommended specifications.

Verification based on actual operating data stored in each module.

Warranty coverage: Covers electronics on EVERY module (B0). No failures.

Full warranty text at: www.xicato.com/support/warranty

REGULATORY & AGENCY APPROVALS

ELECTRICAL SAFETY & HANDLING

CE: IEC61347-1 (Ed. 3), IEC 61347-2-13 (Ed. 2), IEC 61347-2-13 (Ed. 2);am1

UL: 8750 – Light Emitting Diode (LED) Equipment for Use in Lighting Products

1310 – Standard for Class 2 Power Units.

File E494343

Ingress Protection rating: IP20, Suitable for dry and damp locations

CSA: C22.2 No. 250.13-14.

ESD Class 3B (HBM). No special ESD handling procedures required.

CHEMICAL SAFETY

The following chemicals should be avoided, even in small quantities, within the module:

Hydrochloric Acid MEK (Methyl Ethly Ketone) Dichloromethane
Sulfuric Acid MIBK (Methyl Isobutyl Ketone) Rosin Flux Solder

Nitric Acid Toluene Castor Oil
Acetic Acid Xylene Lard Oil
Sodium Hydroxide Benzene Linseed Oil
Potassium Hydroxide Gasoline Petroleum Oil
Ammonia Mineral Spirits Silicone Oil

Sulfur (Used in Rubber Tetracholoromethane Halogenated Hydrocarbons Processing) (Carbon tetrachloride – CCl₄) (Containing F, Cl, or Br)

ENVIRONMENTAL SAFETY

RoHS compliant

Lead content: None
Mercury content: None
UV or IRC Emissions: None

WIRELESS COMPLIANCE

UNITED STATES

FCC NOTICE: This device complies with Part 15 of the FCC Rules. The device meets the requirements for the modular transmitter approval as detailed in FCC public Notice DA00-1407. Transmitter Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) This device must accept any interference received, including interference that may cause undesired operation.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help

LABELING REQUIREMENTS: The Original Equipment Manufacturer (OEM) must ensure that FCC labelling requirements are met. This includes a clearly visible label on the outside of the OEM enclosure specifying the appropriate FCC identifier for this product as well as the FCC Notice above. The FCC identifier is FCC ID: WAP2006. In any case the end product must be labeled on the exterior with "FCC ID: WAP2006"

CANADA

ISED NOTICE: The device complies with Canada RSS-GEN Rules. The device meets the requirements for modular transmitter approval as detailed in RSS-GEN. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) This device must accept any interference received, including interference that may cause undesired operation.

L'appareil est conforme aux Règles RSS-GEN de Canada. L'appareil répond aux exigences d'approbation de l'émetteur modulaire tel que décrit dans RSS-GEN. L'opération est soumise aux deux conditions suivantes: (1) Cet appareil ne doit pas causer d'interférences nuisibles, et (2) Cet appareil doit accepter toute interférence reçue, y compris les interférences pouvant entraîner un fonctionnement indésirable.

ISED INTERFERENCE STATEMENT FOR CANADA

This device complies with Innovation, Science and Economic Development (ISED) Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Cet appareil est conforme à la norme sur l'innovation, la science et le développement économique (ISED) norme RSS exempte de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

ISED RADIATION EXPOSURE STATEMENT FOR CANADA

This equipment complies with ISED radiation exposure limits set forth for an uncontrolled environment.

Cet équipement est conforme aux limites d'exposition aux radiations ISED prévues pour un environnement incontrôlé.

LABELING REQUIREMENTS:

The Original Equipment Manufacturer (OEM) must ensure that ISED labelling requirements are met. This includes a clearly visible label on the outside of the OEM enclosure specifying the appropriate IC identifier for this product as well as the ISED Notice above. The IC identifier is 7922A-2006. In any case, the end product must be labeled in its exterior with "IC: 7922A-2006".

EUROPE

Declaration of Conformity: Hereby, Xicato declares that the XIM series products comply with the essential requirements and other relevant provisions of RED 2014/53/EU.

JAPAN

MIC Japan certificate 203-JN0599

KOREA

KC Korea certificate MSIP-CRM-Cyp-2006