

SPEC SHEET

75F[®] Local Interface Sensor[™]

Our room sensor and local interface.

Senses:

- Temperature
- Humidity
- Light

75F[®] Local Interface Sensor[™]

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. Measure to manage with the 75F Local Interface Sensor, a room sensor and user interface that takes highly accurate readings of temperature, humidity, and light. This device can be extended to control HVAC equipment when connected to backend interfaces such as the 75F Hyper Stat or Smart Stat.

OVERVIEW

The Local Interface Sensor[™] is a room sensor and user interface. It can be extended to control HVAC equipment by connecting it to different interface back-end controls including 75F[®] Advanced Lighting[™] Panel Interface and the 75F[®] Smart Stat[™]. The Local Interface Sensor uses Bluetooth for provisioning and communicates with the 75F[®] Central Control Unit[™] using a 900 Mhz wireless mesh network.

KEY FEATURES

- Temperature sensing
- Humidity sensing
- Light level sensing
- Bluetooth for provisioning
- Can communicate with SN, HIA or LPI via 4 wire interface
- Capable of 900 Mhz wireless communication with CCU
- Power via 4 wire interface (needs 6.5v)
- Ready to support BACnet

ADDITIONAL FEATURES

- Touch interface in outer ring
- 128 x 128 pixel OLED display
- Sleek design, low impact aesthetics

APPLICATIONS

- 75F[®] Dynamic Airflow Balancing[™]
- 75F[®] Outside Air Optimization[™]
- 75F[®] Smart VAV with Reheat[™]
- 75F[®] Hydronic Controls[™]
- 75F[®] Single Stage Equipment[™]
- 75F[®] Advanced Lighting[™]

INCLUDED

(1) Local Interface Sensor

75F[®] Local Interface Sensor[™]

MECHANICAL

Dimensions	73.95mm depth x 95.63mm circumference x 9.21mm plate depth
Screen	128 x 128 pixel OLED display, touch interface in outer ring
Mounting	(1) toggle bolt (requires 32mm hole in wall)
Operating Temp	Operating Environment: 0°F – 122°F
Termination	4 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

ELECTRICAL

Power	6.5V DC provided by Smart Node via 4 wire interface
--------------	---

COMMUNICATIONS

Bluetooth	Bluetooth for provisioning
Wired	4 wire interface for power and communication

SPEC SHEET

75F[®] Wall Sensor[™]

Provides essential measurements of zone temperature and humidity.

- Accurate temperature readings
- Accurate humidity readings
- Sleek design, low impact aesthetics

75F® Wall Sensor™

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. Measure to manage with the 75F Wall Sensor, a high-precision temperature and humidity sensor that pairs with the 75F Smart Node to deliver data that influences equipment control. This device can be daisy chained with other sensors on the 1-wire bus to provide an extensible sensor network.

OVERVIEW

The 75F Wall Sensor adds a high precision temperature and humidity sensor that is pre calibrated from the factory. The Wall Sensor is easily mounted on a wall by a single toggle bolt.

A Wall Sensor paired with a 75F® Smart Node™ results in a clean aesthetic in your space while minimizing installation times. The Wall Sensor provides accurate temperature and humidity values from your space and the Smart Node reports these values to the 75F® Central Control Unit™ (CCU).

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- Proprietary 1-wire protocol to communicate with a master device such as an HIA or 75F® Smart Node™
- Can be daisy-chained with other sensors on the 1-wire bus to provide extensible sensor network

ADDITIONAL FEATURES

- 3-wire interface for power and communication
- Sleek design, low impact aesthetics
- Factory pre-calibrated
- Easily mounted

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Outside Air Optimization™
- 75F® Smart VAV with Reheat™
- 75F® Hydronic Controls™
- 75F® Single Stage Equipment™
- 75F® Advanced Lighting™

INCLUDED

(1) Wall Sensor

75F® Wall Sensor™

MECHANICAL

Dimensions	59.6mm circumference x 5.6mm surface depth x 64.5mm total length x 26mm backplate height
Mounting	(1) toggle bolt, requires 1" hole in drywall
Operating Temp	Operating Environment: 0°F – 122°F
Termination	3 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

ELECTRICAL

Power	6.5V DC provided by Smart Node via 3 pin connectors
--------------	--

COMMUNICATIONS

Wired	3 wire interface for power and communication; proprietary 1 wire protocol to communicate with a master device
--------------	---

SPEC SHEET

75F® Wall Sensor (White)™

Provides essential measurements of zone temperature and humidity.

- Accurate temperature readings
- Accurate humidity readings
- Sleek design, low impact aesthetics

75F® Wall Sensor (White)™

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. Measure to manage with the 75F Wall Sensor, a high-precision temperature and humidity sensor that pairs with the 75F Smart Node to deliver data that influences equipment control. This device can be daisy chained with other sensors on the 1-wire bus to provide an extensible sensor network.

OVERVIEW

The 75F Wall Sensor adds a high precision temperature and humidity sensor that is pre calibrated from the factory. The Wall Sensor is easily mounted on a wall by a single toggle bolt. The white version comes without the ring for a more minimalistic look.

A Wall Sensor paired with a 75F® Smart Node™ results in a clean aesthetic in your space while minimizing installation times. The Wall Sensor provides accurate temperature and humidity values from your space and the Smart Node reports these values to the 75F® Central Control Unit™ (CCU).

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- Proprietary 1-wire protocol to communicate with a master device such as an HIA or 75F® Smart Node™
- Can be daisy-chained with other sensors on the 1-wire bus to provide extensible sensor network

ADDITIONAL FEATURES

- 3-wire interface for power and communication
- Sleek design, low impact aesthetics
- Factory pre-calibrated
- Easily mounted

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Outside Air Optimization™
- 75F® Smart VAV with Reheat™
- 75F® Hydronic Controls™
- 75F® Single Stage Equipment™
- 75F® Advanced Lighting™

INCLUDED

(1) Wall Sensor

75F® Wall Sensor (White)™

MECHANICAL

Dimensions	36.2mm circumference x 5.6mm surface depth x 64.5mm total length x 26.4mm backplate height
Mounting	(1) toggle bolt, requires 1" hole in drywall
Operating Temp	Operating Environment: 0°F – 122°F
Termination	3 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

ELECTRICAL

Power	6.5V DC provided by Smart Node via 3 pin connectors
--------------	---

COMMUNICATIONS

Wired	3 wire interface for power and communication; proprietary 1 wire protocol to communicate with a master device
--------------	---

SPEC SHEET

75F® Wireless Wall Sensor™

A high-precision, pre-calibrated temperature and humidity sensor

- Accurate temperature readings
- Accurate humidity readings
- Wireless Bluetooth communication
- Sleek design, low impact aesthetics

75F® Wireless Wall Sensor™

When structural barriers in your space prevent wiring, 75F's Wireless Wall Sensor saves the day. Activating this sensor's highly accurate temperature and humidity readings is as easy as mounting the device to your wall and pairing to your Central Control Unit – the sensor takes care of the rest. It comes pre-calibrated from the factory, and communicates seamlessly with its sister sensors via Bluetooth. Once installed, the Wireless Wall Sensor will keep sharing data for two years before needing a battery change.

OVERVIEW

The 75F® Wireless Wall Sensor™ adds a high precision temperature and humidity sensor that is pre-calibrated from the factory to a microcontroller and Bluetooth module. The Wireless Wall Sensor uses Bluetooth protocol to communicate with other devices.

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- Wireless Bluetooth communication
- 2-year battery life

ADDITIONAL FEATURES

- Sleek design, low impact aesthetics
- Factory pre-calibrated
- Easily mounted

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Smart VAV with Reheat™

INCLUDED

(1) Wireless Wall Sensor

75F® Wireless Wall Sensor™

MECHANICAL

Dimensions	73.1mm circumference x 11.57mm total depth x 6.59mm plate depth
Mounting	(1) toggle bolt
Operating Temp	Operating environment: 0°F - 122°F

COMMUNICATIONS

Wi-Fi	Wi-Fi to connect to internet
Bluetooth	Used during commissioning and wireless triangulation

I/O

Inputs	5V DC
---------------	-------

ELECTRICAL

Supply	24V AC/DC
---------------	-----------

SPEC SHEET

75F[®] Ceiling Sensor[™]

High-precision temperature and humidity measurement for increased comfort

- Accurate temperature readings
- Accurate humidity readings
- Sleek design, low impact aesthetics

75F® Ceiling Sensor™

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. This rings true even for wide open spaces or zones without room for a wall-mounted sensor.

The 75F Ceiling Sensor mounts easily to the ceiling with a threaded bush and is adjustable with a set screw, making temperature and humidity readings not only possible in airy spaces, but accurate, too.

OVERVIEW

The 75F® Ceiling Sensor™ offers high-precision measurement pre-calibrated from the factory for measuring comfort factors of temperature and humidity. The Ceiling Sensor is easily mounted on a ceiling by a threaded bush. The module drop from the ceiling can be adjusted via a set screw.

The Ceiling Sensor uses a proprietary 1-wire protocol to communicate with other devices such as the 75F® Smart Node™.

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- 3-wire interface for power and communication
- Can be daisy-chained with other sensors on the 1-wire bus to provide an extensible sensor network

ADDITIONAL FEATURES

- Sleek design, low impact aesthetics
- Easily mounted on ceiling via threaded bush
- Module drop can be easily adjusted

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Smart VAV with Reheat™
- 75F® Single Stage Equipment Controls™

INCLUDED

(1) 75F Ceiling Sensor

75F[®] Ceiling Sensor[™]

MECHANICAL

Dimensions	48mm body length, 28mm max body height, 45mm male bush length, 32mm male bush max height, 20' included wire, 8" extender for drop adjustments
Mounting	(1) threaded bush, requires 15mm hole in ceiling tile
Operating Temp	Operating environment: 0°F – 122°F
Termination	3 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

BODY

BODY CAP

COMMUNICATIONS

Wired	Proprietary 1-wire protocol to communicate with master devices
--------------	--

MALE BUSH

FEMALE BUSH

ELECTRICAL

Power	6.5V DC provided by Smart Node via 3 pin connectors
--------------	---

SPEC SHEET

75F[®] Duct Sensor[™]

A flexible terminal equipment controller for nearly any equipment type & brand

- Accurate temperature readings
- Accurate humidity readings
- Sleek design, low impact aesthetics
- 4 side venting holes on pipe
- Variable pipe length

75F® Duct Sensor™

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. Where your HVAC application requires air duct enthalpy values, the 75F Duct Sensor is an effortless and high-value solution. This factory pre-calibrated sensor provides high-precision temperature and humidity readings to a master device, such as 75F's Smart Node in the Outside Air Optimization application. Easily mount the Duct Sensor to your rooftop unit duct with self-drilling screws – even for an exposed duct, this low-impact aesthetic device will look modern and unobtrusive in your space.

OVERVIEW

The 75F® Duct Sensor™ offers high-precision measurement pre-calibrated from the factory for measuring comfort factors of temperature and humidity. The Duct Sensor is easily mounted on an RTU duct by self-drilling screws.

The Duct Sensor uses a proprietary 1-wire protocol to communicate with other devices such as the 75F® Smart Node™ (OAO version).

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- 3 wire interface for power and communication
- Proprietary 1 wire protocol to communicate with a master device

ADDITIONAL FEATURES

- Sleek design, low impact aesthetics
- 4 side venting holes on pipe
- Variable pipe length
- Easily mounted with self-drilling screws

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Outside Air Optimization™
- 75F® Smart VAV with Reheat™
- 75F® Single Stage Equipment Controls™

INCLUDED

(1) Duct Sensor

75F[®] Duct Sensor[™]

MECHANICAL

Dimensions	Back plate: 64mm x 7mm Pipe: 36mm x 10.6mm diameter
Mounting	Self-drilling screws, requires 1/2" hole in duct
Operating Temp	Operating Environment: 0°F – 122°F
Termination	3 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

ELECTRICAL

Power	6.5V DC provided by Smart Node via 3 pin connectors
--------------	---

COMMUNICATIONS

Wired	3 wire interface for power and communication; proprietary 1 wire protocol to communicate with a master device
--------------	---

FRONT PLATE

PIPE

BACK PLATE

SPEC SHEET

75F[®] Flush Sensor[™]

A flexible terminal equipment controller for nearly any equipment type & brand

- Accurate temperature readings
- Accurate humidity readings
- Sleek design, low impact aesthetics

75F® Flush Sensor™

75F's suite of sensor offerings gives building owners the power of IoT-connected devices for optimal efficiency and comfort in spaces where it matters most. The Flush Sensor provides accurate temperature and humidity values from your space to the Smart Node, which reports these values to the 75F® Central Control Unit™ (CCU) for zone monitoring and control. This sleek device mounts to a wall or metal beam duct with self-drilling screws – saving you time and money on installation.

OVERVIEW

The 75F® Flush Sensor™ adds a high precision temperature and humidity sensor that is pre calibrated from the factory. The Flush Sensor is easily mounted on a wall or metal beam duct by self-drilling screws.

Unlike a Wall Sensor it does not involve drilling a hole for the mounting or running the wiring behind the surface. A Flush Sensor paired with a 75F® Smart Node™ results in a clean aesthetic in your space while minimizing installation times.

KEY FEATURES

- Accurate temperature readings (typical +/-0.2C)
- Accurate humidity readings (typical +/- 2% R.H.)
- 3 wire interface for power and communication
- Proprietary 1 wire protocol to communicate with a master device

ADDITIONAL FEATURES

- Wireless communication to the 75F® Central Control Unit™ (CCU)
- Sleek design, low impact aesthetics
- Easily mounted with self-drilling screws; does not involve drilling holes or wiring

APPLICATIONS

- 75F® Dynamic Airflow Balancing™
- 75F® Smart VAV with Reheat™

INCLUDED

(1) Flush Sensor

75F[®] Flush Sensor[™]

MECHANICAL

Dimensions	Back plate: 64mm x 10.5mm Front plate: 39.93mm x 7.95mm
Mounting	Self-drilling screws
Operating Temp	Operating Environment: 0°F – 122°F
Termination	3 pin connector
Accuracy	Humidity (typical +/- 2% RH), temperature (typical +/- 0.2C)

FRONT PLATE

BACK PLATE

COMMUNICATIONS

Wired	3 wire interface for power and communication; proprietary 1 wire protocol to communicate with a master device
--------------	---

ELECTRICAL

Power	6.5V DC provided by Smart Node via 3 pin connectors
--------------	---