


# DMC4-CE Multipurpose Modular Controller

## Control different load types with one device


The Philips Dynalite DMC4 provides multichannel control via four interchangeable modules. The device is available with a variety of control modules to handle various load types and capacities. This model is suitable for use in CE markets.

- Single controller solution — Control a multitude of load types from one device, suited to any segment requiring lighting or relay control.
- Phase-cut dimming module — Selectable per channel for Leading or Trailing Edge output. Compatible with most dimming loads.
- Signal dimming module — Suitable for controlling 1-10V, DSI and DALI Broadcast drivers. A built-in relay removes power when channel level is at 0%.
- Relay control module — Suitable for controlling most types of switched loads.
- Flexible mounting solution — Surface or recess mountable enclosure.
- Passive cooling — Fanless design reduces noise, power consumption and maintenance costs.


For detailed product information, please refer to the product information pages at <http://www.lighting.philips.com/>

### Electrical Diagram


## Specifications

Due to continuous improvements and innovations, specifications may change without notice.

Item	Specification	Details																				
Electrical	Input Voltage	120/208, 230/400, 277/480 VAC (+10% / -15%) 3-Phase, 4-Wire (Y), or Single Phase IEC Overvoltage Category III																				
	Input Current	63A per phase for 3-phase supply, or single phase 63A max																				
	Input Frequency	50/60Hz																				
	DyNet DC Supply	12/24 VDC (selectable) @ max 200 mA (Class 2)																				
	Control Modules	<p><b>DMD310-CE</b>: 3 x 10 A I-10V, DSI or DALI broadcast  <b>DMD316-CE</b>: 3 x 16 A I-10V, DSI or DALI broadcast 1-10V: 50 mA sink/source, max 100 drivers per channel DALI/DSI: 16 VDC 130 mA nom. max drivers: 64 per channel (192 per module) max current: 190 mA per channel (No external DALI power supply permitted)</p> <p><b>DMP310-GL-CE</b>: 3 x 10 A Leading/Trailing Edge dimming. Maximum module output 14 A Current limited to 4.3 A per channel at 277 V</p> <p><b>DMP603-GL-CE</b>: 6 x 3 A Leading/Trailing Edge dimming Maximum module output 14 A Current limited to 1.7 A per channel at 277 V</p> <p><b>DMR310-CE</b>: 3 x 10 A relay (lighting and resistive load) 1 HP (120/230/277 V) (motor load)</p> <p><b>DMR316-CE</b>: 3 x 16 A switched outputs (lighting and resistive load) 1 HP (120 V), 2 HP (230/277 V) (motor load)</p> <p><b>DMR610-GL-CE</b>: 6 x 10 A switched outputs: 120-277 V (lighting and resistive load) 1HP (120 V), 2 HP (230/277 V) (motor load) Max. continuous output per phase: 16 A 120-277 V</p> <p>* Line, Neutral for each channel, conductor size 1x16 mm<sup>2</sup> (AWG6) Inrush current rating: 500 A for 200 μs</p>																				
Control	Communication Module	One RS-485 DyNet serial port (1 x 5-way pluggable screw terminal + 3 x RJ-12 sockets) One DMX512 Rx port Four programmable dry contact AUX inputs (non-isolated) One UL924 trigger input † Service switch Diagnostic LED Channel override keypad † This function must only be used with systems complying to UL924, and must not be used with any other system																				
	Diagnostic Functions	Device online/offline status Channel on/off/faulty status DyNet Watchdog																				
Options & Ordering	Naming Format	<table border="0"> <tr><td>DMD310-CE</td><td>(Philips 12NC - 913703667909)</td></tr> <tr><td>DMD316-CE</td><td>(Philips 12NC - 913703666609)</td></tr> <tr><td>DMD316-CE</td><td>(Philips 12NC - 913703666709)</td></tr> <tr><td>DMP310-GL-CE</td><td>(Philips 12NC - 913703666809)</td></tr> <tr><td>DMP603-GL-CE</td><td>(Philips 12NC - 913703668509)</td></tr> <tr><td>DMR310-CE</td><td>(Philips 12NC - 913703666409)</td></tr> <tr><td>DMR316-CE</td><td>(Philips 12NC - 913703666509)</td></tr> <tr><td>DMR610-GL-CE</td><td>(Philips 12NC - 913703668209)</td></tr> <tr><td>DCM-DyNet</td><td>(Philips 12NC - 913703666209)</td></tr> <tr><td>DSM4-XX</td><td>(Philips 12NC - 913703668009)</td></tr> </table>	DMD310-CE	(Philips 12NC - 913703667909)	DMD316-CE	(Philips 12NC - 913703666609)	DMD316-CE	(Philips 12NC - 913703666709)	DMP310-GL-CE	(Philips 12NC - 913703666809)	DMP603-GL-CE	(Philips 12NC - 913703668509)	DMR310-CE	(Philips 12NC - 913703666409)	DMR316-CE	(Philips 12NC - 913703666509)	DMR610-GL-CE	(Philips 12NC - 913703668209)	DCM-DyNet	(Philips 12NC - 913703666209)	DSM4-XX	(Philips 12NC - 913703668009)
DMD310-CE	(Philips 12NC - 913703667909)																					
DMD316-CE	(Philips 12NC - 913703666609)																					
DMD316-CE	(Philips 12NC - 913703666709)																					
DMP310-GL-CE	(Philips 12NC - 913703666809)																					
DMP603-GL-CE	(Philips 12NC - 913703668509)																					
DMR310-CE	(Philips 12NC - 913703666409)																					
DMR316-CE	(Philips 12NC - 913703666509)																					
DMR610-GL-CE	(Philips 12NC - 913703668209)																					
DCM-DyNet	(Philips 12NC - 913703666209)																					
DSM4-XX	(Philips 12NC - 913703668009)																					

## Communication Module


Supply Module	Line 1, Line 2, Line 3, Neutral Max conductor size 1 x 16 mm <sup>2</sup> (#6 AWG) Earth link bar provided		
Dimensions (H x W x D)	540 mm (21.3") x 380 mm (15") x 103 mm (4.1")		
Physical	Packed Weight	DMC4-CE	13.7 kg (30.2 lbs)
		DMD31X-CE	1.8 kg (4 lbs)
		DMP310-GL-CE	2.1 kg (4.6lbs)
		DMP603-GL-CE	2.3 kg (5 lbs)
		DMR31X-CE	1.7 kg (3.7 lbs)
		DMR610-GL-CE	1.9 kg (4.1 lbs)
		DCM-DyNet	0.8 kg (1.8 lbs)
DSM4-XX	1.25 kg (2.75 lbs)		
Construction	Galvanized steel case with powder coated front covers		
Operating Conditions	Temperature: 0 to 40°C (32 to 104°F) ambient Humidity: 0 to 90% non-condensing IEC Pollution Degree II		
Storage & Transport	Temperature: -25 to 60°C (-13 to 140°F) ambient Humidity: 0 to 90% non-condensing		
Certification	CE, RCM, RoHS High SCCR 22 kA @ 277 VAC (UL67)		

RCBO Modules	DMD310-RCBO-CE	(Philips 12NC - 913703667109)
	DMD316-RCBO-CE	(Philips 12NC - 913703667209)
	DMP310-GL-RCBO-CE	(Philips 12NC - 913703667309)
	DMP603-GL-RCBO-CE	(Philips 12NC - 913703668609)
	DMR310-RCBO-CE	(Philips 12NC - 913703666909)
	DMR316-RCBO-CE	(Philips 12NC - 913703667009)
	DMR610-GL-RCBO-CE	(Philips 12NC - 913703668309)


Philips Dyalite  
 6 / 691 Gardeners Road  
 Mascot, NSW 2020  
 Australia  
 Tel: +61 2 8338 9899  
 Email: dyalite.info@philips.com  
 Web: <http://www.philips.com/dyalite>

Specifications subject to change without notice. ©WMGD Pty Ltd Trading as Dyalite. Unit 6, 691 Gardeners Road Mascot 2020 Australia. ABN 33 097 246 921. All rights reserved. Dyalite, DyNet and associated logos are the registered trademarks of WMGD Pty Ltd. Not to be reproduced without permission.