

LightHAWK®2 Passive Infrared Wall Switch Sensor

WALL SWITCH OCCUPANCY SENSORS

**TITLE
24**
COMPLIANCE

Light
HAWK®2

LHIRS1

PROJECT INFORMATION

Project Name _____

Catalog No. _____

Date _____

The *LightHAWK2* Passive Infrared Wall Switch Sensor uses passive infrared (PIR) technology to detect motion. The most affordable of the motion detecting technologies, this sensor type is ideal for detecting large motion in areas with an unobstructed view of the sensor. This sensor has a coverage area of up to 1,000 square feet and 180° of detection.

LHIR sensors feature Hubbell Controls' patented IntelliDAPT™ technology, which makes all the sensor adjustment decisions automatically. Throughout the product's lifespan, smart software analyzes the controlled area and makes digital adjustments to sensitivity and timer settings. Occupancy sensors with *IntelliDAPT* technology provide a maintenance-free install-and-forget operation. With selectable operating modes — automatic ON/OFF or manual ON/automatic OFF — and a built-in photosensor for automatic daylight harvesting, LHIRS sensors are the best choice in today's market place.

PRODUCT FEATURES

- Digital passive infrared (PIR) sensor
- *IntelliDAPT* self-adaptive technology—no manual adjustment required
- 1 or 2 relay models for single-level switching or bi-level switching
- Occupancy (auto-on) and Vacancy (manual-on) operating modes
- Available with or without Neutral
- 1,000 square-foot, 180° coverage area
- RhinoTuff™ vandal resistant lens
- 120/277VAC operation
- No minimum load requirement
- Zero Arc Point Switching
- Five-year limited warranty
- 120-277 Vac and 347 Vac models
- Low voltage device: 24 Vdc

Fits Standard
Decorator Style
Wallplate
(sold separately)

LHIRD2

HUBBELL
Control Solutions

General Specifications

IntelliDAPT® Technology	Self-adjusting timer Self-adjusting passive infrared (PIR) sensitivity Automatic false-on/false-off corrections No manual adjustments required
Time Delay	Auto mode: 4–30 minutes; self-adjusts based on occupancy Fixed mode: 4, 8, 15, and 30 minutes Test mode: 5 seconds
Passive Infrared (PIR)	Dual-element pyrometer and 12-element cylindrical RhinoTuff lens
Photocell	Natural light override range: 10–500 foot-candles
Coverage	1,000 square-foot, 180° coverage area
Power Requirements	120/277VAC; 50/60Hz 347VAC; 50/60Hz 24VDC (requires UVPP)
Electrical Ratings	120VAC: 800W Incandescent/ Electronic Ballast/ LED Driver 1,000W Magnetic Ballast 1/6 HP Motor 277VAC: 1,800W Magnetic Ballast /Electronic Ballast/ LED Driver; 1/6 HP Motor 347VAC: 1,500W Magnetic Ballast /Electronic Ballast/ LED Driver 1/6 HP Motor
Minimum Load Requirements	None
Operating Environment	Indoor use only Operating temperature: 32° to 104°F (0° to 40°C) Relative humidity (non-condensing): 0% to 95%
Construction	Casing—high-impact injection-molded plastic (UL-94-5V) Impact-resistant lens Color-coded leads are 6" long Wrap-around galvanized steel mounting strap
Dimensions	4.2" x 1.8" x 1.75"; .37" extension
Weight	2.9 oz
Color	White; Ivory; Light Almond; Gray; Black
Mounting	Single-gang NEMA-style switch box (standard switch box) Decorator-style wall plate sold separately
Certifications	Listed UL, cUL
Warranty	Five-year limited

Ordering Information

MODEL		BUTTONS	WIRING		COLOR		MODE	
LHIRS	LightHAWK®2 Passive Infrared Single Relay	0	G	Ground (120/277V)	WH	White	Blank	Switchable Vacancy or Occupancy Mode
LHIRD	LightHAWK2 Passive Infrared Dual Relay	1*	N	Neutral (120/277V)	IV	Ivory	M	Vacancy Mode Only
		2†	24V	Low Voltage	LA	Light Almond		
			G347	Ground (347V)	GY	Gray		
			N347	Neutral (347V)	BK	Black		

NOTE: * Only available with LightHAWK2 Passive Infrared Single Relay

† Only available with LightHAWK2 Passive Infrared Dual Relay

- Low voltage sensors require a power pack that is sold separately.

Single Load Wiring Without Neutral

Dual Load Wiring With Neutral

Low Voltage Dual Level Control with Two Power Packs

HUBBELL
Control Solutions

9601 Dessau Road | Building One | Austin, Texas 78754 | (512) 450-1100 | (512) 450-1215 fax hubbell-automation.com

1118A 2.2.2016