

Task 31: Daylighting Buildings in the 21st
Century

Daylight Control Systems

CALIBRATION & COMMISSIONING GUIDE

IEA Solar Heating & Cooling Programme
Task 31: Daylighting Buildings in the 21st Century

DAYLIGHT CONTROL SYSTEMS

CALIBRATION AND COMMISSIONING GUIDE

Martin Butcher, Director
Martin Butcher Lighting Design
1 Cremorne St,
FITZROY Victoria 3065
AUSTRALIA
T: +613 9416 1688 F: +613 9416 1711

27 MAY 2006

CONTENTS

EXECUTIVE SUMMARY 4

1. INTRODUCTION 5
1.1 Scope of Guide 5
1.2 Calibration & Commissioning - Definitions 6
1.3 The Importance of Calibration & Commissioning 6
1.4 Recommissioning 6

2. FORMAT 7
2.1 Pre-Commissioning 7
2.2 Commissioning 7
2.3 Handover Checks 7
2.4 Post-Occupancy Checks 7

3. CALIBRATION & COMMISSIONING BASIC GUIDE - DAYLIGHTING CONTROLS 8
A. Pre-Commissioning Example Checklist (Common Provision for all Lighting Controls) 10
B1. Daylighting Controls Commissioning Example Checklist 11
C. Networked Controls Commissioning Example Checklist 16
D. Handover Example Checklist 17
E. Post Occupancy Example Checklist 18
F. Glossary of Terms 19

4. REFERENCES 20

APPENDIX A – BARRIERS TO EFFECTIVE CALIBRATION & COMMISSIONING 22

APPENDIX B – PHOTOSENSOR DESIGN & PLACEMENT 24

CALIBRATION & COMMISSIONING GUIDE

EXECUTIVE SUMMARY

If a lighting control system is not calibrated and commissioned correctly, it is unlikely that the design intent – occupant
satisfaction and significant energy savings – will be achieved.

Failure to commission control systems has been noted as one of the single greatest reasons for the failure of
daylighting systems to save energy. Furthermore Lighting controls in a number of applications are not properly
commissioned and many operational problems are there from start-up.

The range of control systems in the marketplace and diverse range of projects means that specific advice needs to be
sought from the system provider when preparing a procedure for calibration and commissioning each project. It is not
intended that reliance can therefore be placed on this guide alone when formulating such a procedure.

It remains the case however that there is little by way of generic information devoted to the topic. So the intention of
this guide is to list matters to consider as a prompt to preparing a project specific Calibration & Commissioning
Procedure.

A series of checklists are provided which it is expected will provide a starting basis. The Calibration & Commissioning
Guide steps through several sections comprising Pre-Commissioning, Commissioning, Handover and Post Occupancy

It also recognises that Daylighting Controls in practice more commonly occur as part of a raft of lighting control
strategies.
These may include Occupancy Sensing, Time Based Scheduling, Tuning and others.

It is therefore expected that Daylighting Controls Commissioning will be consolidated into a more general lighting
controls commissioning document. This is acknowledged and aided at specific points.

Beyond the scope of this guide are the important areas of Commissioning Shading Controls, Advanced Daylighting
systems and Advanced Daylighting Control Systems using complex algorithms such as Adaptive Control. Invariably
such systems require specialist guidance when commissioning.

This guide provides some further background in 2 keys areas where there are noted dependencies for effective control
systems performance.

These are in the area of Barriers to effective calibration and commissioning (Appendix A) and
Photosensor design and placement (Appendix B).

A list of references is contained as section 4 to this guide.

CALIBRATION & COMMISSIONING GUIDE

1. INTRODUCTION

1.1 Scope of Guide

There are a wide variety of lighting control systems with corresponding variations in the calibration and commissioning
requirements.

No single document can hope to encompass the range of control systems in the marketplace and diverse range of
projects. Always specific advice should be sought from the system provider when preparing a procedure for calibration
and commissioning a particular project.

It remains the case however that there is little by way of generic information devoted to the topic. So the intention of
this guide is to list matters that may be included when preparing a Calibration & Commissioning Procedure specific to
the project at hand.

This Guide considers Daylight Controls Systems only. However it is recognized that Daylighting Controls in practice
more commonly occur as part of a raft of lighting control strategies. These may include Occupancy Sensing, Time
Based Scheduling, Tuning and others. It is therefore expected that application will most probably seek to consolidate
Daylighting Controls Commissioning into a more general lighting controls commissioning document. This is
acknowledged and aided at specific points in the text.

Commissioning of Shading Controls and / or Advanced Daylighting systems is important but is beyond the scope
addressed here. Similarly Advanced Daylighting Controls systems using complex algorithms such as Adaptive Control
will invariably require specialist guidance.

The topic of calibration was introduced in the IEA SHC Task 21. Subsequently several publications have reviewed the
field performance of Daylight Control Systems including a significant research study on photosensor products
published in 2000 by Bierman & Conway in the United States which reported “We found no standard performance or
technical specification, no standard test procedure or technical specification, no standard commissioning procedure,
and no detailed guidelines for commercial building illumination applications.” The study went on to comment “.A
generic commissioning guide would be very useful to field personnel and to energy service companies or others who
must verify correct operation and deliver guaranteed energy savings.” Efforts along these lines have occurred. For
example The Seattle City Light ‘Standard Commissioning Procedure for Daylighting Controls’ has provided a useful
style and content reference

This Document seeks to make a further step in this direction by compiling various commentary and recommendations.
A List of References is enclosed from which material has been drawn and in many cases quoted.

Ultimately however the Process and Checklists provided here are with the intent to prompt not prescribe.

They are simply one reference for those preparing a commissioning procedure which must invariably be specific to
each project and the systems used

1.2 Calibration & Commissioning - Definitions

Commissioning

“…a systematic process that ensures that all elements of the daylighting system perform an interactively and
continuously according to documented design intent and the needs of the building owner.” The Illuminating
Engineering Society of North America (IESNA) Handbook

Calibration is defined as

That subset of activities that relates directly to the proper functioning of an electrical or mechanical sensor. It
refers to an electrical or mechanical adjustment to a sensor to obtain the desired output from the sensor given
the actual range of the input (a physical parameter such as light).‘

1.3 The Importance of Calibration & Commissioning

If a Daylight Control system does not operate in accordance with occupant expectations the risk is run that occupants
will defeat the system. The consequence is that rather than be energy efficient the system will conversely end up in a
state which causes maximum energy consumption. This is primarily because failure modes result in maximum light
output for safety reasons.

If a lighting control system is not calibrated and commissioned correctly, it is unlikely that the design intent – occupant
satisfaction and significant energy savings – will be achieved. It is important to consider that Calibration and
Commissioning will not correct a Daylight Control System design that is flawed to begin with.

Failure to commission control systems has been noted as one of the single greatest reasons for the failure of
daylighting systems to save energy. Furthermore Lighting controls in a number of applications are not properly
commissioned and many operational problems are there from start-up. Successful commissioning eliminates these
problems before occupants arrive and gets the building off on the right track.

1.4 Recommissioning

When standardised maintenance and energy management procedures fail to fix chronic building problems,
recommissioning provides s systematic approach for discovering and solving them.

Recommissioning entails the examination of actual building equipment systems operation and maintenance
procedures for comparison to intended or design operation and maintenance procedures. Hence the need to well
document the original procedures in the first place.

2. FORMAT

The Guide is divided in several sections which comprise, Pre-Commissioning, Commissioning, Handover and Post
Occupancy.

2.1 Pre-Commissioning

In this phase the following tasks are carried out:

1 Confirming Commissioning Budget & Resources
1 Compiling a List of the reference documentation:
1 Agreeing the functional description for the control system
1 Obtaining Involvement of the Key Players
1 Draft Commissioning Manual Preparation
1 Agree Commissioning Timing & Format
1 Pre-Commissioning Inspection

2.2 Commissioning

This phase involves

1 Daylight Zone Schedule compilation
1 Photosensor Installation Visual Inspections
1 Calibration of Photosensors (refer also Generic Calibration Procedure and Calibration Fault Diagnostic

Chart)
4 Daylight Control System Installed Characteristics Inspection
5 Nameplate Data Verification
6 Performance Verification
7 Networked Controls Verification (where applicable)

2.3 Handover Checks

Handover includes:

1 Documentation updated from Draft to Final
2 Training provisions for Occupants and Operations & Maintenance Personnel
3 Consideration of Specilaist Maintenance Contracts
4 Recommissioning Procedure Performance Verification

2.4 Post-Occupancy Checks

Post Occupancy Checks include

1 Occupant Comfort Check to verify satisfaction with system
2 Resource check to verify availability of calibration and commissioning equipment
3 Verification of maintenance procedures
4 Identification of further improvement opportunities,

3. CALIBRATION & COMMISSIONING BASIC GUIDE - DAYLIGHTING CONTROLS

BUILDING NAME:__

BUILDING ADDRESS___

PROJECT TYPE (New/Retrofit/Recommission) ___________________

NAME & FIRM OF TEST PERSON_______________________________

DATE OF TEST(S)__

INDEX

A. PRE-COMMISSIONING EXAMPLE CHECKLIST

B1. DAYLIGHTING CONTROLS COMMISSIONING EXAMPLE CHECKLISTS

 B1.1 NAMEPLATE DATA – EXAMPLE CHECKLIST

B1.2 DAYLIGHT ZONE SCHEDULE – EXAMPLE CHECKLIST
B1.3 DAYLIGHTING CONTROL SYSTEM, INSTALLED CHARACTERISTICS - EXAMPLE

CHECKLIST
B1.4 PHOTOSENSOR CHARACTERISTICS – EXAMPLE CHECKLIST
B1.5 PERFORMANCE VERIFICATION

C. NETWORKED CONTROLS COMMISSIONING PROCEDURE

D. HANDOVER CHECKS

E. POST OCCUPANCY CHECKS

F. GLOSSARY OF TERMS

FOREWORD

Consult manufacturers of systems first to determine recommended calibration and commissioning procedures relevant
for inclusion.
It is expected this will result in checklists edited to the specific installation.

It is also expected the Commissioning Agent will wish to add sections dealing with other forms of Lighting Controls. In
this instance it is expected that Sections A, C, D and E may then become common sections to an overall Lighting
Controls Commissioning Procedure.

Prevailing occupational health and safety standards and fire and life safety regulations may also indicate further items
for consideration.

Section A Pre-Commissioning Checks

Expect to suffice as a common lighting controls front end section.

Section B Commissioning Checks

Section B1 Daylighting Controls Commissioning Checks
+ Possible
(Section B2) Occupancy Controls
(Section B3) Time Based Scheduling
(Section B4-B’x’) (additional sections determined in consultation)

Section C Networked Controls Commissioning Checks

Expected to form a common section for all lighting controls.
Elaborated to suit specific network architectural design and regard to project circumstances eg
other system interfaces.

Section D Handover Checks
 Expand section as required to cover other Lighting Controls

Section E Post Occupancy Checks
 Expand section as required to cover other Lighting Controls

Section F Glossary of Terms
 Expand section as required to cover other Lighting Controls Terminologies

A. Pre-Commissioning Example Checklist (Common Provision for all Lighting
Controls)

Plan to Succeed – Pre-Commissioning Planning
Many of the barriers to effective calibrating and commissioning (refer Appendix A) are surmountable with basic
planning.
Several, such as Ergonomics, Sensitivity and Application Data need to be addressed at the initial design stage.
Others such as Control System expertise, and Logistical barriers can be addressed through proper planning at the Pre-
Commissioning Stage. Logistical issues require early consideration and contingency planning.

Suitable conditions for calibration and commissioning need to be obtained. Consider whether it is better to defer
calibration and commissioning until occupancy has occurred even if this means allowing the Lighting Control System to
operate lighting at full output rather than invite occupants to become disaffected and reject a system that has been
inadequately commissioned.

Table 1 – PRE-COMMISSIONING EXAMPLE CHECKLIST

Installation Condition Status
(Typically ‘Yes’ expected sought - use

footnotes for extra space eg ‘No’ answers)

Note

 BUDGET & RESOURCES

1 Commissioning Agent Appointed Yes □ No □

 REFERENCE DOCUMENTATION

2 Reference Documents eg Lighting Controls Specifications and
Drawings issued for Construction and Functional specification
obtained and included in Procedure? (Refer list below)

Yes □ No □

3 Lighting Control System Supplier & Installation Contractor
submittals obtained and included in this Procedure ?

Yes □ No □

4 Written Calibration Instructions for Sensors obtained from suppliers
and vendors?

Yes □ No □

5 List of Known Defects from Independent Examination and / or
Interview with Building Operations and Maintenance
Representative (s) included in this Procedure

Yes □ No □
Recommission
Projects Only.

 FUNCTIONAL DESCRIPTION

6 Plain Language Description of the Functional Description included
in Procedure.

Yes □ No □

7 Functional Description agreed with Building Operator ? Yes □ No □

 KEY PLAYERS

8 Commissioning participation confirmed for the following:

 - commissioning agent Yes □ No □

 - building management operations Yes □ No □

 - building maintenance personnel Yes □ No □

 - designers representative Yes □ No □

 - system installer Yes □ No □

 - component suppliers eg for calibration instruction Yes □ No □

 - allied trades eg building automation Yes □ No □

 DRAFT COMMISSIONING PROCEDURE

9 Calibration Procedures Agreed and importance understood? Yes □ No □

10 Commissioning Procedure made Project Specific Yes □ No □

11 Contingency Plan Formulated for Post Occupancy Commissioning Yes □ No □

12 Draft Commissioning Procedure Compiled Yes □ No □

 PRE-COMMISSIONING INSPECTION

13 Inspection Time Scheduled Yes □ No □

B1. Daylighting Controls Commissioning Example Checklist

To be formulated at time of Pre-Commissioning with regard to equipment used and specific recommendations of
system equipment vendor.

B1.1 NAMEPLATE DATA – EXAMPLE CHECKLIST

Table 2 Nameplate Data (Expand as required to suit actual Project Controls Components. Consider including
other Lighting Controls components eg Occupancy Sensors)
s
Equipment Type Manufacture Model No Daylight Zones Applied Comments

(use footnotes for responses requiring additional space)

Photosensor

Lighting Controller

Controlled Ballasts

Footnotes:
a. __

b. __

c. __

d. __

For additional footnotes refer attached pages ____________ (Insert)

B1.2 DAYLIGHT ZONE SCHEDULE – EXAMPLE CHECKLIST

Table 3 - DAYLIGHT ZONE SCHEDULE (Adapt as required)

Zone No Location Description Switchboard Control Zone Ref Comments

(Note additional & repetitive comments as footnotes)
1

2

3

4

Footnotes:
a. __

b. __

c. __

d. __

e. __

For additional footnotes refer attached pages ____________ (Insert)

B1.3 DAYLIGHTING CONTROL SYSTEM, INSTALLED CHARACTERISTICS - EXAMPLE CHECKLIST

Table 4 – SYSTEM INSTALLED CHARACTERISTICS

Characteristic

Response

(Typically Yes / No but use
footnotes for responses requiring

additional space)
 EACH PROJECT INSTALLATION

1 Special Daylight System features eg skylights, light shelves, sloped ceilings, special glazings, daylight

redirecting systems- Are they installed and operational? (Note1)

2 Skylights & other daylight glazings - Are they clean?. (Note2)
3 Interior finishes and work space locations – Are they consistent with efficient use of daylight? (Note 3)
4 Electric Lighting - Is it fully Functional, clean and fitted with lamps burned -in.? (Note4)
5 Daylight zoning vs Daylight Availability in a space – Do they correlate ? (Note 5)
6 Perimeter Lighting Zones – at least one control zone per each perimeter exposure on each floor?
7 Perimeter v Interior Zoning- Is there separate control of luminaries close to and far from the windows?
7 Setup - Do all lamps in lighting zone dim to approx. the same level?
8 Local Manual Controls - Are they functional as designed ?
9 Other Interference Factors - Anything that interferes with design intent of system eg blinds closed all

the time, external obstructions, localised high reflectance areas below sensors?

10 Device labelling – Is it consistent with the reference documents? (Note 6).

Footnotes:
1. Describe each such system and where installed.
2. Daylight Performance impaired without clean daylight glazings.
3. Obstructions to daylight transfer may be readily addressed to improve daylighting.
4. Burn-in period per lamp manufacturer’s recommendations needs to be allowed eg typically 100 hrs with T8 fluorescent lamps.
5. Poor zoning can result in poor controllability and user complaint.
6. Update as required the reference documents in the Draft Commissioning Manual to reflect ‘as-constructed condition’ as any

inconsistencies should be picked up at this point to aid future Operations and Maintenance or else correct the documented condition.

B1.4 PHOTOSENSOR CHARACTERISTICS – EXAMPLE CHECKLIST

Table 5 – PHOTOSENSOR INSTALLED CHARACTERISTICS

Characteristic

Response

(Typically Yes / No but use
footnotes for responses

requiring additional space)
 EACH PROJECT INSTALLATION
1 Photosensor Response – Is response to Daylight vs Electric Lighting distinguished.?
2 Spatial Characteristic of Photosensor - is it defined and is orientation correct?
3 Indirect Lighting-where used are photosensors mounted at lower plane of fixture to avoid direct

viewing of lamp flux and, facing down.?

4 Spectral Distribution of Photosensor – Is it known and corresponds to human eye V-λ correction.?
5 Spectrally selective glazings – Any special considerations for photosensor response?
6 External Obstructions–Is zoning resolved sufficiently to respond to daylight differences ?
7 Controls calibration- Were they calibrated ?(If not do not proceed until calibration is complete–Note1)
8 Calibration – Was it done with finishes & furniture in place and after lamp burn in?
9 Calibration - Was it done with window treatments & shading systems in place & correctly adjusted?
10 Calibration adjustments- Located ergonomically and compliant with occupational health & safety?

Characteristic

Response

(Typically Yes / No but use
footnotes for responses requiring

additional space - note 2)
 EACH SENSOR # A # B # C #D
11 ID Reference– Is the Sensor labelled for Identification and cross reference by Building Management?
12 Photosensor mounting – Is Mounting in proper location, per manufacturer’s directions to accurately

control work plane illuminance?

13 Shielding – Are Sensors shielded to meet prescribed view / non-view of daylight glazings ?
14 Direct Sunlight and reflected sunlight onto photosensors - Avoided by positioning and / or shielding?
15 Task Reflectance - Is Task Reflectance within Sensor Operating Recommendations ?

Footnotes:
1. Calibration is required generally because it is not known what range of input values eg illuminance levels, may be encountered by a

sensor in any particular building application. Obtain and / or agree the Manufacturer’s calibration instructions.
2. # A to # D denotes sensor references. Adapt to suit particular project references and quantities.
3. Refer also to Appendix B for Photosensor Design & Placement Considerations

B1.5 PERFORMANCE VERIFICATION

A basis for performance verification / response to the specific design specifications of the Project should be jointly
developed and agreed between designer and control system provider.

Operation of data loggers over a period of several days to document operation is recommended for verification
purposes. Visual inspection can however be acceptable under certain circumstances by mutual consent.

Logger data and graphs where provided should be annotated so it is clear what is being proven.

As-built drawings should show the location of test areas and locations subject to performance verification as an aid to
any future recommissioning.

.

C. Networked Controls Commissioning Example Checklist

Many lighting control system now employ networking of lighting controls in either hard wired or wireless format.
The development of a commissioning procedure for networked lighting controls should be developed specific to each
project and made specific to the system being commissioned.
It should be developed during Pre-Commissioning Stage.
Standardising Communication Protocol between Lighting Control Devices has been identified as pivotal to encouraging
Lighting Controls Components to work well together for more complex lighting control strategies

Table 6 –EXAMPLE COMMISSIONING CHECKS

Installation Condition

Status

Notes

(For additional space use footnotes)
1 Network hardware and software – Is it provided and functional

per the Design Schematics and Network Topology approved
Submittals?

Yes □ No □

2 Networked Digital Ballasts - where installed is the protocol and
addressing fully functional?

Yes □ No □

3. Network Reserve - Does the Number of connected devices
allow at least 15% spare capacity for additional devices are
part of future installation / fitout ?

Yes □ No □

4 New Equipment additions - Does the ‘lookup and discovery’
process for self-identification operates as required?

Yes □ No □

5 Loss of Service System Performance- Does the network adapt
and perform as required when service comes and goes eg
physically disconnection and reconnection of each device
type such as luminaire ballast, photosensor, network device,
power supply unit and cable interconnection.?

Yes □ No □

6 System Safeguards Are preventative components in place to
avoid inadvertent control action in one zone affecting adjacent
zone(s)?

Yes □ No □

7 Interfaces to other Building Technology Systems. Are these in
place and functional? eg energy metering, building automation
systems

Yes □ No □

8 Interface stability. Do systems remain stable under
disconnection and reconnection of the system interface?

Yes □ No □

9 Software Functionality. Does operation comply with the
functional description of the lighting control system?

Yes □ No □

Footnotes:
a.___

b.___

c.__

For additional footnotes refer attached pages ____________ (Insert)

D. Handover Example Checklist

Table 7 –HANDOVER VERIFICATION

Installation Condition

Status

Notes

(For additional space use footnotes)

 DOCUMENTATION
1 Draft Commissioning Manual updated to Final Form? Yes □ No □
2 Final Commissioning Manual submitted to Operations and

Maintenance (O+M)?
Yes □ No □

 TRAINING
3 Have the O & M Personnel been involved in the Commissioning

Phase?
Yes □ No □

4 Has the Commissioning Manual been explained to O & M ? Yes □ No □
5 Have the O & M Personnel received specific instruction on the

location of Manual Overrides?
Yes □ No □

 MAINTAIINING FUTURE PERFORMANCE
6 Has a specialist Maintenance Contract for the maintenance of the

daylighting controls system been considered and / or adequate
provisions been put in place for specialist help?

Yes □ No □

7 Has a process for the recalibration and recommissioning of
daylighting controls been considered and put in place?

Yes □ No □

Footnotes:
a.___

b.___

c.__

For additional footnotes refer attached pages ____________ (Insert)

E. Post Occupancy Example Checklist

Post Occupancy Checks should be conducted by agreement between the Building Owner and the Commissioning
Agent. The following lists example checks. Amend to suit the specific project.

Table 8 – POST OCCUPANCY

Installation Condition

Status

Notes

(For additional space use footnotes)
 OCCUPANT COMFORT
1 Have occupants had the control system intent and operation

explained to them? ■
Yes □ No □

2 Has it been confirmed shortly after occupancy and commissioning
that occupants are satisfied with the lighting controls?

Yes □ No □

3 Have matters discovered which require user education been
reported for action by O + M

Yes □ No □

 CALIBRATION RESOURCES
4 Are tools to aid calibration and commissioning on site eg torch,

illuminance meter and procedure
Yes □ No □

 MAINTENANCE
5 Are the O + M Documents up to date? Yes □ No □
6 Is a schedule for cleaning luminaries and daylight glazing in place? Yes □ No □
7 Is a procedure for bulk lamp replacement in place? Yes □ No □
8 Are correct replacement lamp types recorded? Yes □ No □
9 Is there a process for incorporating recalibration of photosensors

when fitout changes occur? eg partition changes
Yes □ No □

10 Is there a visual inspection procedure to verify occupants are not
disabling control devices eg photosensors?

Yes □ No □

11 Energy review process – in place to check lighting energy savings
are not being eroded by underlying problems requiring redress?

Yes □ No □

12 Is there a process in place for periodic review of maintenance
procedures

Yes □ No □

 OPTIMISATION
13 Is there a review process in place for energy efficient technologies

and incentive programs aimed at encouraging sustainable lighting
initiatives?

Yes □ No □

14 Is there a process set up to monitor for further energy saving
opportunities building on feedback and actual usage patterns of the
building in occupancy versus that supposed at design?

Yes □ No □

Footnotes:
a.__

b.__

c.__

For additional footnotes refer attached pages ____________ (Insert)

F. Glossary of Terms

A Glossary of Terms may prove useful. Examples to add to may include:

Algorithm
A decision making process that determines the output of a system in response to one or more inputs.

Daylight Zone
One or more luminaries that are controlled by a single daylighting single output unusually in response to a single
photosensor.

Photosensor
Light sensitive device that includes a photocell, input optics and a mechanical housing, along with any necessary
electronics, that is part of a lighting control system

4. REFERENCES

The following lists the Literature Reviewed and Referenced for this Guide.

Bibliography

1. NEW BUILDINGS INSTIUTUTE,(2001) ‘Advanced Lighting Guidelines’, www.newbuildings.org, 2001

2. RUCK N et al, IEA SH&CP (2000) ‘Daylight in Buildings – A Source Book on Daylighting Systems and

Components’ A Report of IEA SHC Task 21 ECBCS Annex 29, July 2000, http://www.iea-shc.or

1. LBNL ‘Tips for Daylighting with Windows’ Building Technologies Department Lawrence Berkeley National

Laboratory Building Technologies Division

1. HESCHONG L, MAHONE D, RUBINSTEIN F, McHUGH J, (1998), Skylighting Guidelines, Heschong Mahone

Group

5. RUBENSTEIN F, AVERY D, JENNINGS J, BLANC S, 1997, ‘On the Calibration & Commissioning of Lighting

Controls’, Proceedings of the Right Light 4 Conference, Copenhagen Denmark.

6. (Anon) 2000, ‘How to Select Lighting Controls for Offices and Public Buildings’ Federal Energy Management

Program, December

7. (Anon), 2002, ‘Daylighting and Windows’, National Best Practices Manual.

8. LOVE J, 1995, “Field Performance of Daylighting Systems with Photoelectric Controls” Proceedings of the 3rd

European Conference on Energy Efficient Lighting Vol 1, Newcastle upon Tyne England

9. COYNE S,COWLING I,JARDINE P (2000) ‘On What Basis Are We Dimming in Integrated Daylighting

Installations’ School of Physical Sciences QUT Brisbane.

10. (Anon) (1995) ‘Efficient Lighting in Commercial Buildings’ Maxi Brochure 01, Centre for the Analysis and

Dissemination of Demonstrated Energy Technologies (Caddet)
.

11. RUBENSTEIN T., WARD G., VERDERBER, R., “Improving the Performance of Photo-Electrically Controlled
Lighting Systems.” Journal of the Illuminating Engineering Society, pp 70-94, Winter 1989

12. SLATER A.I., (1987) ‘ Lighting Controls: an essential element of energy efficient lighting’ Building Research

Establishment (BRE) Information Paper IP5/87

13. FLOYD D.B, PARKER D.S,(1995) ‘Field Commissioning of Daylight Dimming Lighting System’ Proceedings Right

Light Three, 3rd European Conference on Energy Efficient Lighting, Newcastle Upon Tyne, England, Jun18-21.

14. ESCUYER, FONTOYNONT M,(2001) ‘Lighting Controls: a field study of office workers reactions’ ENTPE,

Lighting Research & Technology 33.2 pp77-96

15. PATON D, MISTRICK RG, RUBINSTEIN F, MANICCIA D (2003). ‘State of the Art Photocell Final Report

Deliverable 3.3.1.b’, Pier Lighting Research Program, Architectural Energy Corporation, Feb 2003.

16. MISTRICK R, CHEN Ching-Hua, BIERMAN A, FELTS D, (2001), ‘A Comparison of Photosensor-Controlled

Electronic Dimming Systems in Small Offices’ Journal of the Illuminating Engineering Society, pp 66-80, Winter
2000

17. KIM Soo-Young, Mistrick R, ‘Recommended Daylight Conditions for Photosensor System Calibration in a Small

Office’. Journal of the Illuminating Engineering Society, pp 176-188,Summer 2001

18. CHOI, MISTRICK R (1996), ‘On the Prediction of Energy Savings for a Daylight Dimming System’ Journal of the

Illuminating Engineering Society, pp 77-90, Summer 1997

19. LITTLEFAIR P.J., MOTIN A (2000), ‘Lighting Controls in Areas with Innovative Daylighting Systems: A Study of

Sensor Type’ Lighting Research & Technology 33,1 pp59-73

20. BIERMAN A, CONWAY KM (2000) ‘ Characterising Daylight Photosensor System Performance to help overcome

market barriers’ Journal of the Illuminating Engineering Society, pp 101-115, Winter 2000

21. LEE E.S., DIMARTOLOMEO, SELKOWITZ S.E. “The Effects of Venetian Blinds on Daylight Photoelectric Control

Performance’ Journal of the Illuminating Engineering Society

22. MISTRICK RG, THONGTIPAYA J,(1997), ‘Analysis of Daylight Photocell Placement and View in a Small Office’

Journal of the Illuminating Engineering Society, pp150-160, Summer 1997.

23. RANASINGHE S, MISTRICK K, (2003), A Study of Photosensor Configuration and Performance in a Daylighted

Classroom Space’ Journal of the Illuminating Engineering Society, pp3-20, Summer 2003.

24. (Anon), ‘Recommissioning’ Energy Star Building Manual. www.eneregystar.gov/ia/business/Recommissionng.pdf

25. PATON D, MANNICCIA D, MISTRICK RG, RUBINSTEIN F, ‘Classroom Photosensor Control System

Performance Specification’, Pier Lighting Research Program, Architectural Energy Corporation, Aug

26. SEATTLE CITY LIGHT, (1999). ‘Standard Commissioning Procedures for Daylighting Controls’.

www.ci.seattle.wa.us/light/conserve/business/BdgComA/bca8.pdf

27. LIGHTING RESEARCH CENTER, (xxxx), ‘Self-Commissioning Photosensor’

www.lrc.rpi.edu/programs/lightingTransformation/improvedPhotosensors/pdf/PhotosensorsTutorial.pdf

28. RUBINSTEIN F, TREADO S, PETTLER P (2002), Standardizing Communication between Lighting Control

Devices A Role for IEEE P1451’ Oct 2002

29. MOREL Nicholas, GULLEMIN Antoine, MOLTENI Simone, ‘An Innovative and Self-Adaptive Lighting Controller
Using Fuzzy Logic’ Solar Energy and Building Physics Laboratory (LESO_PB) Federal institute of Technology,
Lausanne (EPFL)

APPENDIX A – BARRIERS TO EFFECTIVE CALIBRATION &
COMMISSIONING

A1 General

A number of barriers have been cited to effective calibration and commissioning.

Matters such as those listed below are best addressed at Design Stage and through Planning the Commissioning
Process.

A2 Performance & Application Data

Information regarding the technical performance and application of the products provided by product manufacturers
has been noted as requiring substantial improvement. Provision of manufacturer’s instructions on the performance
and calibration of sensors is often not detailed.

The procedure setting out how to best commission an overall system has also been noted as not clearly documented
in a number of project instances.

A3 Control System Expertise

Installation practice for lighting controls varies and it is not uncommon to find that lighting controls are installed by
Electrical Contractors. Such Personnel can often be inexperienced in the calibration and commissioning procedures
required for Lighting Controls generally and Daylighting Controls in particular. There ane also few published guidelines
to which general reference can be made to help this.

This situation has been contrasted with Mechanical Controls where the subcontractors installing the HVAC system in a
building are also traditionally responsible for the operational commissioning.

The building of a body of knowledge and expertise in correct commissioning practice is seen as one way to address
this problem.

A4 Logistics

Practically speaking it can be inconvenient, time-consuming and quite possibly both to properly calibrate or
commission a Daylight Control System.

Timing of Commissioning is recommended to occur as soon after the building is occupied as possible.

All major room furnishings, obstructions and window treatments should be installed to assure that the lighting control
system is commissioned under typical lighting conditions. The situation is complicated however in the case of tenancy
works or staged occupancy when a control system installed as part of a base building design becomes divorced in time
from actual occupancy

For new installations commissioning is inevitably an end of construction phase process often when the building is
rushing to completion. This frequently means that internal conditions are incomplete eg blinds, finishes, furniture not as
final occupied condition.

It can also mean there is a tendency to push commissioning aside in the last minute rush to move in. Activities can be
performed poorly and in some cases not at all.

Recommendations have been made to recalibrate after changes in a space but this does not commonly occur once the
initial commissioning round has occurred. Photosensors for example are supposed to be recalibrated when room paint,
carpet, wall art or furniture is modified. Instead calibration is mistakenly avoided altogether with many photosensors are
left to operate “out of the box”” uncalibrated.

To this add the logistics of conducting calibration at recommended times when External Daylight conditions are
conducive for calibrating sensors properly.

Such requirements define limited windows of opportunity which in turn can lead to a tendency to apply less rigour and
take short cuts.
The need to carry out night and daytime calibrations for certain systems also requires special co-ordination by the
commissioning agent. This includes scheduling of personnel after normal working hours as well as security access
arrangements in many instances.

During mid-summer, under daylight saving conditions, dusk may not occur for a night calibration until late of evening.

Recommendations to Co-ordinate lighting commissioning with other subsystem commissioning activities eg
mechanical systems means co-ordination ahead of time to reduce time overheads for all parties.

A5 Sensitivity

The restricted range of some sensors appears to limit the ability of these sensors to adapt to a variety of space
conditions and also maximise energy savings.

It has also been observed that marked variations between the same device type can occur due to broad tolerances on
components.

A6 Ergonomics

There are logistical difficulties in calibrating certain types of daylight responsive systems that use ceiling-mounted light
sensors.
For example the situation is best avoided that requires standing on a ladder adjusting a very small, hard to find,
potentiometer in the sensor housing some 3 metres off the floor.

Configuration such as this means the commissioning agent cannot help but influence the readings of the photocell
when making adjustments. Also to use a ladder is itself a deterrent to proper setup. Moreso for adjustments that may
need to take place after occupancy where occupant productivity may be impacted.

Thus there is a need for ergonomically designed adjustment devices for photosensor controlled products.

A7 Time & Cost to Commission

Many existing devices provide considerable deterrent to proper commissioning with the time and attention required
more considerable than other building controls.

APPENDIX B – PHOTOSENSOR DESIGN & PLACEMENT

Review of problems encountered in the application of Daylight Controls Systems, consistently point to the dependency
on the Control algorithm and photosensor for successful operation. This section is included to provide further
background into key considerations likely to effect performance.

B1 General

1. Consider that automatic control is dependent on the quality of information received. The Photosensor is

a critical element. Review the Sensor Design & Placement basis with the Control System Designer prior
to attempting commissioning to confirm understanding and assumptions for:

- Control Algorithm
- Sensor Spatial Distribution
- Sensor Spectral Sensitivity
- Luminaire Design Configuration

(Ceiling/Suspended, Direct/Indirect)
- Room size and Characteristics (colour/reflectance’s)
- Presence of Advanced Daylighting Systems
- Window Treatments (Blinds and Shades)
- External Obstructions to Daylight
- Expected Calibration Procedure

B2 Control Algorithm

1. The control algorithm is the most important element to improve because it has the biggest impact on the

maintained lighting level
2. An important aspect is whether the algorithm differentiates between the sensor response to electric light

vs daylight. Commercial Sensors respond differently to each and as such this aspect is critical to avoid
under or over dimming. This in turn means confirmation as to whether the sensors used will
automatically differentiate the 2 lighting components without requiring a separate nightime and daytime
adjustment.

3. The following are examples of algorithms applied for Daylight Control:

A) SIMPLE ALGORITHMS
The following descriptions appear in several literature publications.

i) Open Loop
Sensors by definition are intended not to view Electric Lighting
A Daytime Calibration is required.
(Note: Commonly specified Algorithm for Open Loop Skylighting Applications)

i) Closed Loop Integral Reset (also often called Constant Setpoint)

 Sensors are intended to view both the electric lighting and the daylighting
 This is the simplest control algorithm.

The Lighting Control system seeks to adjust the dimming level so that the photosensor signal is
kept at a constant reference level.
The reference level is determined through a calibration at night. The reference level is set to obtain
the desired task illuminance from the electric light only.
During the day as daylight increases the controller reduces the electric light level to restore the
photosensor signal to its preset reference level.
In theory only a night calibration is required.

(Note: This algorithm is the most commonly applied yet has not been recommended for Daylighting
Control. The widespread use is expected to be due to the fact that this type of control strategy is
commonly applied in many building automation applications eg temperature, fan speed control)

iii) Closed Loop Proportional (also often called Sliding Setpoint)

 The key difference between this algorithm and the ‘Integral Reset’ algorithm is that the photosensor
signal is not kept constant.

The controller adjusts the electric light output so that the dimming level occurs in proportion to the
difference between the photosensor signal and the night time calibration reference level

A Daytime and Nighttime Calibration is required.
Note: This is a commonly recommended Algorithm for Closed Loop Window Sidelighting
Applications

Figure 1 below illustrates the differences between the 3 algorithms

Figure 1 - Simple Algorithms

Plots showing relationship (transfer function) between the total photosensor signal ST and fractional
dimming level, ð for the 3 classical algorithms. Note the fractional dimming level can vary between ðmin
and 1 (full output)

(Source: Figure 2 of Rubinstein, Ward and Verderber (11))

B) COMPLEX ALGORITHMS

Adaptive Control
Adaptive control systems can adapt the system control parameters to respond to changes in
occupant preference on how the system control should work and also to changes in the building
internal space daylight characteristics.

Adaptive algorithms may apply in 2 parts; in response to user wishes and in response to
environmental conditions

The key benefits of adaptive control are indicated to be those of self-commissioning and capacity
to minimise user rejection of the daylighting control system. Specialist guidance will be required to
commission such systems and obtain advice concerning photosensor type and placements.

B3 Sensor Spatial Distribution

1. Request and Obtain the Manufacturers Specification Sheet showing the sensor Spatial Distribution and

the recommended mounting instructions.

1. Symmetrical 60 deg cone of view has been commonly specified for closed loop systems. Asymmetric

Distributions may be preferred close to windows. Open loop systems are likely to require smaller cones
of view. Verify suitability for algorithm employed.

1. Several studies have noted problems with Sensors directly viewing the window glazing or direct beam

sunlight / reflected beam sunlight eg from outside parked cars or mirror reflective surfaces inside and
outside the office. Consider sensor locations and / or partial shielding as a solution.

1. Verify Closed Loop sensors are not directly viewing the electric lighting. Reposition or fit partial shields

to avoid direct / specular indirect light onto sensors affected in this way.

1. Verify Mounting Height with respect to cone of view. Lower mounting heights eg suspended luminaries,

for sensors viewing down, make sensors more sensitive to changes in reflectance immediately below
the sensor. Obtain wider cones of view as needed.

1. Check closed loop sensors are not fully shielded. Full shields (360 deg) are not generally recommended

except to obtain a narrow sensor view angle for open loop algorithm systems.

B4 Sensor Spectral Sensitivity

1. Photosensor response to Daylight is distinctly different to Electric Light. Many photosensor products

assume the response to be the same and do not differentiate between Daylight and Electric Light. The
result is that as the sensitivity is decreased to obtain good daylighting performance, the less accurate
the control will be for electric lighting changes resulting in a ‘middle of the road’ gain adjustment that
achieves dimming while minimising control system errors.

1. Request and Obtain the Manufacturers Specification Sheet showing the sensor Spectral Sensitivity

Response and consider if it includes filtering to approximate the sensitivity curve of the human eye (V-
lambda correction filter).

1. Check that response with respect to spectrally selective glazings has been considered where such

glazings have been installed into the project.

B5 Luminaire Design Configuration

1. There have been reports that indirect lighting systems are more difficult to accurately control and direct

recessed lighting the easiest. Direct / Indirect being in between.

1. Photocell placement becomes more critical when an indirect lighting component is present.

B6 Room Size and Characteristics (colour / reflectances)

1. Verify reflectances in field of view at time of calibration correspond with those representative of the
office eg no localised issues such as white paper filling the field of view directly below a sensor.

1. General design assumptions are for typical reflectance values from task surfaces in the range 20-40%.

1. There is conflicting advice concerning the relative importance of surface reflectance on the operation of
photosensor controls. It is clear however that photosensors with a narrow field of view (les than 30
degrees) in which the task surface makes up a substantial component of the view have the capacity to
cause significant changes in the photosensor response when a dark surface becomes more reflective
eg white paperwork or when personnel prop beneath the sensor.

1. Research supports the idea that many of the commissioning aspects for small rooms relate to larger

rooms also.

B7 Internal Horizontal ‘Venetian’ Blinds

1. Several studies have provided guidance on calibration and commissioning of installations with horizontal
blinds installed (reference 21). These studies and the specific recommendations of the system supplier
should be sought when formulating the commissioning procedure.

B8 Shading Controls

1. Shading controls where included, will need to be separately commissioned and the scope is excluded

from this guide. Consideration should however be given to the shading controls when commissioning
the daylight controls system to include such matters as:

a) For adjustable louvres, that they have been set at the correct seasonal angle to eliminate direct

sun penetration
b) For operable louvres, that preset angles have been adjusted to the correct season.
c) For shades or blinds that occupants are intended to operate that all control devices are accessible

and functional.
d) For automatic shading controls, that commissioning in accordance with the specific instructions of

the manufacturer has been conducted.

B9 Presence of Advanced Daylighting Systems

1. Limited studies are available to provide guidance for the calibration procedures when daylight control
systems work in conjunction with advanced glazing systems. One study (reference 19) considered Clear
Glass, Venetian Blinds, Prismatic Film and an Internal Light Shelf.

1. Advanced Daylighting Systems which act to redirect beam sunlight further into a room lead to unusual

luminance distributions eg compared within standard sidelighting window conditions. Attendant with this
approach is the increased potential for sunlight to be redirected onto the photo-sensor indicating closer
consideration of shielding requirements is necessary.

B10 External Obstructions to Daylight

1. Sections of the façade prone to obstruction will require additional sensors and zoning

IEA Solar Heating and Cooling Programme

The International Energy Agency (IEA) was established in 1974 as an autonomous agency
within the framework of the Economic Cooperation and Development (OECD) to carry out a
comprehensive program of energy cooperation among its 25 member countries and the
Commission of the European Communities.

An important part of the Agency’s program involves collaboration in the research, development
and demonstration of new energy technologies to reduce excessive reliance on imported oil,
increase long-term energy security and reduce greenhouse gas emissions. The IEA’s R&D
activities are headed by the Committee on Energy Research and Technology (CERT) and
supported by a small Secretariat staff, headquartered in Paris. In addition, three Working Parties
are charged with monitoring the various collaborative energy agreements, identifying new areas
for cooperation and advising the CERT on policy matters.

Collaborative programs in the various energy technology areas are conducted under
Implementing Agreements, which are signed by contracting parties (government agencies or
entities designated by them). There are currently 42 Implementing Agreements covering fossil
fuel technologies, renewable energy technologies, efficient energy end-use technologies, nuclear
fusion science and technology, and energy technology information centers.

The Solar Heating and Cooling Programme was one of the first IEA Implementing Agreements
to be established. Since 1977, its 20 members have been collaborating to advance active solar,
passive solar and photovoltaic technologies and their application in buildings.

Australia Finland Portugal
Austria France Spain
Belgium Italy Sweden
Canada Mexico Switzerland
Denmark Netherlands United Kingdom
European Commission New Zealand United States
Germany Norway

A total of 35 Tasks have been initiated, 25 of which have been completed. Each Task is managed
by an Operating Agent from one of the participating countries. Overall control of the program
rests with an Executive Committee comprised of one representative from each contracting party
to the Implementing Agreement. In addition, a number of special ad hoc activities—working
groups, conferences and workshops—have been organized.

The Tasks of the IEA Solar Heating and Cooling Programme, both completed and current, are as
follows:

Completed Tasks:
Task 1 Investigation of the Performance of Solar Heating and Cooling Systems
Task 2 Coordination of Solar Heating and Cooling R&D
Task 3 Performance Testing of Solar Collectors
Task 4 Development of an Insolation Handbook and Instrument Package
Task 5 Use of Existing Meteorological Information for Solar Energy Application
Task 6 Performance of Solar Systems Using Evacuated Collectors
Task 7 Central Solar Heating Plants with Seasonal Storage
Task 8 Passive and Hybrid Solar Low Energy Buildings
Task 9 Solar Radiation and Pyranometry Studies
Task 10 Solar Materials R&D
Task 11 Passive and Hybrid Solar Commercial Buildings
Task 12 Building Energy Analysis and Design Tools for Solar Applications
Task 13 Advance Solar Low Energy Buildings
Task 14 Advance Active Solar Energy Systems
Task 16 Photovoltaics in Buildings
Task 17 Measuring and Modeling Spectral Radiation
Task 18 Advanced Glazing and Associated Materials for Solar and Building Applications
Task 19 Solar Air Systems
Task 20 Solar Energy in Building Renovation
Task 21 Daylight in Buildings
Task 23 Optimization of Solar Energy Use in Large Buildings
Task 22 Building Energy Analysis Tools
Task 24 Solar Procurement
Task 25 Solar Assisted Air Conditioning of Buildings
Task 26 Solar Combisystems

Completed Working Groups:
 CSHPSS ISOLDE
 Materials in Solar Thermal Collectors Evaluation of Task 13 Houses

Current Tasks:

Task 27 Performance of Solar Facade Components
Task 28/ Solar Sustainable Housing ECBCS Annex 38
Task 29 Solar Crop Drying
Task 31 Daylighting Buildings in the 21st Century
Task 32 Advanced Storage Concepts for Solar and Low Energy Buildings
Task 33 Solar Heat for Industrial Processes
Task 34/ Testing and Validation of Building Energy Simulation Tools ECBCS Annex 43
Task 35 PV/Thermal Systems

Task Defintion Phase:
 Solar Resource Knowledge Management

To find `more IEA Solar Heating and Cooling Programme publications or learn about the
Programme visit our Internet site at www.iea-shc.org or contact the SHC Executive
Secretary, Pamela Murphy, e-mail: pmurphy@MorseAssociatesInc.com.

	EXECUTIVE SUMMARY
	1. INTRODUCTION
	2. FORMAT
	3. CALIBRATION & COMMISSIONING BASIC GUIDE - DAYLIGHTING CONTROLS
	B1. Daylighting Controls Commissioning Example Checklist
	 C. Networked Controls Commissioning Example Checklist
	D. Handover Example Checklist
	E. Post Occupancy Example Checklist
	 F. Glossary of Terms

	4. REFERENCES
	APPENDIX A – BARRIERS TO EFFECTIVE CALIBRATION & COMMISSIONING
	APPENDIX B – PHOTOSENSOR DESIGN & PLACEMENT

