


Group II, Zone 1,
hazardous area linear
luminaires with integrated
presence detector

Ex II 2 GD

Ex d eb op is IIB T6 Gb

Ex tb op is IIIC T80°C Db


CE, RoHS, & ATEX
international product marks


Stephenson 4 Series *Explosion Proof Linear Fittings*

CDN:SPEC160REV12

Technical Specifications Summary


Performance Summary:

Code (Series-Wattage/Size)	STE4-18A	STE4-36A	STE4-48A	STE4-36C	STE4-48C
Nominal Power	18W	36W	48W	36W	48W
Luminaire Efficacy @ 5700K CCT, CRI>70	130lm/W				
Lumen Output @ 5700K CCT, CRI>70	2,340lm	4,680lm	6,240lm	4,680lm	6,240lm
Chip Lumen Maintenance (TM21 Reported)	L80B10 ≥50,000 hours @ 25°C Ambient				
Chip Lumen Maintenance (TM21 Calculated)	L80B10 ≥98,924 hours @ 25°C Ambient				
Certification	CE, RoHS, ATEX				
Product Warranty	5 Years				

Light Source and Photometric Parameters:

Chip Brand, Model, & Size	Osram Duris S5
Chip Efficacy @ 6000K CCT, CRI>70	190lm/W @ 60mA
Light Emission	Direct
CCT	5700K, (3000K, 4000K, 5000K optional)
CRI	≥70, (≥80 optional)
SDCM	<5
Diffusers	Clear
Symmetric Light Distribution	120°
Asymmetric Light Distribution	N/A

Electrical Parameters¹:

System Operating Power	18W	36W	48W	36W	48W
Dimmable	N/A				
System Power Factor	>0.9				
Input Voltage	220-240VAC				
Input Frequency	50-60Hz				
Inrush Current	21A/280µs				22A/280µs
Power Factor	>0.98				
THD	<10%				
Insulation Class	I				
Surge Protection/Fusing	5kV				

Environmental Parameters¹:

IP Rating	IP66
IK Rating ²	IK10/IK08 or IK10/IK10
Ambient Usage Tolerance	-20°C to 55°C
Ambient Storage Tolerance	-40°C to 55°C
Ambient Humidity Tolerance	10% to 90% RH

Physical/Mechanical Parameters:

Product Dimensions: LxWxH (mm)	600 x 187 x 85			1130 x 187 x 85	
Qty of LED Chips	64	96	128	96	128
Electrical Connection	Terminal Block 1mm ² to 4mm ² (Note: 1mm ² to 2mm ² if installed as Wire-In-Wire-Out configuration)				
Wire-In-Wire-Out Installation	Yes				
Inlet Thread	M20 (M20x1.5), M25 (M25x1.5), NPT3/4"				
Gland Type ^{3,4}	Brass with Nickel Plated Non-Armoured (Armoured optional)				
Suitable Cable Size (ø) ⁵	M20 = 6.1-13.2mm, M25 = 12.5-20.5mm, NPT3/4" = 12.5-20.5mm				
Fixture Weight ⁶	8.5kg			14.2kg	

Technical Specifications Summary

Code (Series-Wattage/Size)	STE4-18A	STE4-36A	STE4-48A	STE4-36C	STE4-48C
Physical/Mechanical Parameters:					
Fixture Primary Material(s)	6063 Copper-Free Aluminium Alloy (≤0.1% Copper) and 316 Stainless Steel Fixings				
Fixture Finish	Epoxy Powder Coated				
Lens(es) Materials	Tempered Glass				
Protection Method	Flame Proof				
Options/Accessories:					
Mounting Styles	Twin Surface, Twin Eye Bolts, Twin Pipe Clamp, Stanchion, Clamp Mount				
Miscellaneous Accessories	Wire Grill, Microwave Sensor				
Available Product Colours	Orange (RAL2011), Grey (RAL7040)				

¹ Details are for standard non-dimming driver

² (Format: "IK Rating: Housing" / "IK Rating: Front Face") – IK10 if fitted with wire guard accessory

³ Wire-in-wire-out compatible products supplied with one non-armoured ATEX certified gland and one ATEX certified blanking plug.

⁴ Armoured Cable gland available as an optional accessory. Please contact Kellwood for more information.

⁵ Stated cable size is applicable to standard gland. Armoured cable may vary, contact Kellwood for more information.

⁶ Excludes bracketry. Refer to the Packaging Weights & Dimensions data sheet for bracketry and accessory weights

Certifications	
Division	ATEX Zone 1 & 21 and 2 & 22
Product Marking ATEX Certificate Issue 01	<p>Ex II 2 GD Ex d eb op is IIB T* Gb Ex tb op is IIIC T* Db</p> <p>*for further information please see temperate table</p>
Product Marking ATEX Certificate Issue 02	<p>Ex II 2 GD Ex d eb op is IIC T* Gb Ex tb op is IIIC T* Db</p> <p>*for further information please see temperate table</p>

Temperature Table			
Product	Rated Power (Watts)	Temperature Class	
		-20° to 55°C (Ta)	
		Gas	Dust
Stephenson Series	18W	T6	T80°C
	36W		
	48W		
	56W		
	72W		

Certificate Number	
ATEX	TUV 15 ATEX 7673 X
IECEx	IECEx TUR 16.0028X

All stated values should be considered indicative only. Technical data is provided from sample luminaires and construction components as assessed by OEM(s) under industry-standard, laboratory conditions. In practice, stated values can vary. Kellwood Lighting operates a policy of continual product improvement. Our luminaires' capabilities are regularly enhanced to outperform in-class market alternatives. Please contact our technical team directly for clarifications prior to purchase. All images depicted should be considered indicative only. Stated product warranty periods do not include associated labour costs. Stated product warranty periods are for UK projects only. For international projects, please contact our offices directly. Optional upgrades can often affect or supersede unit technical parameters, capabilities, and warranties. It is the responsibility of the purchasing authority to ensure selected hardware is suitable for application. For further documentation, including Returns Policy and Conditions of Unit Failure, please contact our offices. Hazardous area documentation (eg. ATEX) are issued to OEM codes. WEEE compliance reference code: WEE/MP3838PR/SCH. Please do not look directly at LED lighting products during operation.

This datasheet & corresponding certification should be reviewed by a competent person to ensure project suitability.

©2020 Kellwood Engineering Ltd. All rights reserved.


Technical Specifications Summary


Mounting Options

Twin surface mount brackets, clamp mounts, twin pipe clamp mounts, stanchion brackets, twin eye bolts, & custom


Distribution

General purpose symmetrical/asymmetrical dispersion pattern suitable for most applications - Contact office for Lighting Design Services


Special Features

Terminal block enclosure covers are secured to the luminaire for easier installation & faster maintenance


Environmental Protection

IP66, copper-free aluminium body c/w corrosion resistant paint finish - Salt spray testing reports available


Impact Protection

IK10 body, IK08 tempered glass front-face - Wire guard accessory increases front-face impact protection from IK08 to IK10


Connection Options

Multiple gland types available, suitable for standard or armoured cable types


Sensor Function

Integrated occupancy sensor with multistep dimming allows tailored energy saving


Input Voltage

Suitable for connection to 220-240VAC electrical supplies

Sensor Technical Information

3-Step Dimming Function


When used in combination with the 0-10V dimmable LED driver, the M1 microwave sensor can offer 3-step occupancy dimming; 100% light output ---> reduced output ---> off. The sensors also have built daylight sensors, variable hold times and detection sensitivity.


1. If no motion is detected, the sensor does not switch on
2. When motion is detected, the sensor switches on at 100% illumination
3. After the Hold Time passes, and no further activity is detected, the sensor dims to a pre-set output
4. After Standby period passes, the sensor switches the light off

2-Step Dimming Function


The M1 sensor can alternatively provide 2-step occupancy dimming; 100 % light output ---> reduced output (the light never turns off). This functionality is particularly suitable for use in corridors, stairwells and underground passages where low light levels are maintained until motion is detected.


Dimming Function

HF system	5.8GHz±75MHz, ISM wave band
Transmitting Power	<0.5mW
Power Consumption	≤0.5W(standby), <1W(operation)
Detection Zone	Max.(D x H): 16m x 12m
Detection Sensitivity	10% / 25% / 50% / 75% / 100%
Hold Time	10s / 30s / 90s / 3min / 20min / 30min
Standby period	5s / 5min / 10min / 30min / 1h / Infinity
Standby dimming level	10% / 20% / 30% / 40% / 50%
Mounting Height	12m Max.
Motion Detection	0.5~3m/s
Detection Angle	150°(wall mount), 360°(ceiling mount)

Detection Pattern


Wall mount: (Unit: m)
Suggested installation height: 1-1.8m


Ceiling mount: (Unit: m)
Suggested installation height: 2.5-12m

Indicative Product Photometry


Please note - images shown are intended to be illustrative only. For exact data, please refer to specific product photometry, available for download from our website.

H7V7 - 120°


ISOLUX DIAGRAM


POLAR DIAGRAM


3D VISUAL RENDER


Colourations on isolux diagrams are qualitative, i.e. the same colour on any two isolux diagrams will not necessarily have the same lux value.

Dimensional Drawings

2ft - Nominal Power / Product Class 18W, 36W, 48W


4ft - Nominal Power / Product Class 36W, 48W


All units are in mm


Dimensional Drawings

Twin Surface Mount Brackets


	L(Max)	L(Min)
0.6M	550	500
1.2M	1150	500

Clamp Mounts


Twin Pipe Clamp Mounts


	L(Max)	L(Min)
0.6M	460mm	400mm
1.2M	1090mm	400mm

Stanchion Mount


Twin Eye Bolts


	L(Max)	L(Min)
0.6M	550	500
1.2M	1150	500

Bracketry


Surface Mount Brackets

Eye Bolt

Pipe Clamps

Stanchion Brackets

Clamp Mounts

All units are in mm


Standard product code fields are presented as:
Further customisation may be available - please contact us if required


Product Ordering Codes

PRODUCT	POWER	CRI & CCT	OPTIC	DRIVER	MOUNTING	COLOUR	THREAD	SENSOR	CONFIGURABLE OPTIONS
STE4	18A 18W, 2ft	740 CRI >70, 4000K	120 120° CIRCULAR (H7V7)	V11 INPUT VOLTAGE: 220-240 VAC	TM TWIN SURFACE MOUNT BRACKETS	OR ORANGE	I1 M25 INLET THREAD	M1 MULTI-STEP DIMMING MICROWAVE SENSOR	WG WIRE GRILL
	36A 36W, 2ft	750 CRI >70, 5000K							
	48A 48W, 2ft	757 CRI >70, 5700K							
	36C 36W, 4ft	830 CRI >80, 3000K							
	48C 48W, 4ft								
					TE TWIN EYE BOLTS	GR GREY	I2 NPT3/4" INLET THREAD		
					TP TWIN PIPE CLAMP MOUNT		I4 M20 INLET THREAD		
					ST STANCHION MOUNT				
					CM CLAMP MOUNT				

Product Ordering Code Examples:

STE4-48A-860-120-V11-TE-OR-I1-M1

STE4-48C-840-120-V11-TM-GR-I2-M1-WG

STE4-36A-860-120-V11-TP-OR-I1-M1-WG

BRACKETS & ACCESSORIES

CODE	DESCRIPTION
STE4-TM	TWIN SURFACE MOUNT BRACKETS FOR STEPHENSON 4 SERIES
STE4-TE	TWIN EYE BOLTS FOR STEPHENSON 4 SERIES
STE4-TP	TWIN PIPE CLAMP MOUNTS FOR STEPHENSON 4 SERIES
STE4-ST	STANCHION MOUNT FOR STEPHENSON 4 SERIES
STE4-CM	CLAMP MOUNT FOR STEPHENSON 4 SERIES
STE4-WG	WIRE GRILL

GENERAL NOTES:

1. IF MORE THAN ONE MODIFICATION IS REQUIRED, SEPARATE EACH MODIFICATION WITH A HYPHEN AT THE END OF THE PRODUCT CODE
2. PLEASE ENSURE SELECTION OF COMPATIBLE DRIVER FOR OCCUPANCY SENSORS WITH DIMMING FUNCTIONALITY
3. PLEASE NOTE THAT MODIFICATIONS WHICH AFFECT LIGHT OUTPUT HAVE SEPARATE PHOTOMETRIC FILES IDENTIFIED WITH "...+(MODIFICATION)"
4. ALTERNATIVE DRIVERS MAY BE AVAILABLE - PLEASE CONTACT OUR OFFICE FOR FURTHER DETAILS
5. IF PRODUCT IS CUSTOMISED, CODES WILL BE ALTERED AS NECESSARY - HAZARDOUS AREA CERTIFIED PRODUCT MODIFICATIONS ARE TYPICALLY LIMITED TO BRACKETRY (TO ENSURE COMPLIANCE WITH CERTIFICATION)
6. HAZARDOUS AREA CERTIFIED PRODUCTS ARE LISTED USING KELLWOOD'S STANDARD ORDERING CODE TEMPLATE FOR MARKETING PURPOSES. PRODUCTS WILL BE SUPPLIED WITH OEM NAMEPLATES, CODES & DOCUMENTATION CORRESPONDING TO PRODUCT CERTIFICATION

CONTACT OUR OFFICE FOR FURTHER INFORMATION ON DRIVER PARAMETERS

