

Included as a secure device (1) Insert the LIR2450 battery. (2) Set the Z-Wave network main controller into learning mode (3) Pressing and holding the Z-button for 3 seconds. (4) If the inclusion is successful, the LED will blink in green less than If you want your Scene Controller to be a security device that use secure/encrypted message to communicate in a Z-Wave network, then a security enabled Z-Wave controller is needed. IV. REMOVING FROM Z-WAVE NETWORK To remove the Scene Controller from the Z-Wave network: (1) Insert the LIR2450 battery. (2) Set the Z-Wave network main controller into remove mode (3) Triple click the Z-button, if the exclusion is successful, LED will blink in orange for less than 5 seconds and then keep on for 3 seconds. V. RESET SCENE CONTROLLER Reset procedure clears the Scene Controller's memory, including Z-Wave network information.

To reset Scene Controller: Pressing and holding the Z-button for 20 seconds. Release the

button after 20 seconds, LED will keep in yellow for 3 seconds. Scene Controller will be reset to factory defaults if you short press the button within this 3 seconds.

Use this procedure only in the event that the network primary controller is missing or otherwise inoperable.

VI. LOW BATTERY ALARM FUNCTION

level of the Scene Controller is less than 20%, the Scene Controller

Scene Controller will send battery report to the lifeline group when Z-Button is triggered during the sleep mode. If the battery

will beep 3 times when the button is pressed.

VII. COMMUNICATION FAILURE ALARM FUNCTION

Z-Button/Main Button

The Scene Controller is a slave product that is wireless, portable and

dimmer through a Z-Wave gateway. You can also activate a scene like sleep scene, movie scene and entertainment scene with it.

(1) Z-Wave Plus certified for wide compatibility (500 serials product). (2) Support remote control anywhere and anytime.

(4) The battery will run for half a year per single charging.

(6) Support communication failure alarm with a buzzer.

I GENERAL INFORMATION AROUT SCENE CONTROLLER

Micro USB port

(5) Support low battery alarm with a buzzer.

The features list:

1. Product layout

(3) The battery is rechargeable.

(7) Support firmware OTA.

LED

To start testing:

Z-button during these 3 seconds.

the main controller, and still under checking.

means the direct communication is stable.

Keep Red - The communication is failed.

IX RATTERY CHARGING

you need to charge the battery.

specification of output DC 5V.

rechargeable. It can control a Z-Wave device, such as smart plug, smart

The Scene Controller will beep one time when the communication between the Scene Controller and any one of the controlled device

Press and hold the Z-button for 11 to 15 seconds, the LED will keep on

in purple for 3 seconds, it will enter testing mode if you short press the

Blink in green -Scene Controller establish a direct communication with

Keep green – The green light should last about 2 seconds, which

Keep orange – The communication quality is moderate

Blink in orange -Scene Controller can communicate with the main

controller in intermediate radio transmit power level, and still under

1. This function works only when Scene Controller

has been included into a Z-Wave network.

2. Click the Z button to exit the test.

Scene Controller has an internal rechargeable battery that will run for

half a year under the normal use condition. If the battery level is less

than 20%, this will activate the low battery level function, this means

The charger's output should be a micro USB terminal with the

changing, and it will turn to green if the charging is finished.

The LED nearby the micro USB port will keep on in red during the

Ⅲ. TESTING Z-WAVE NETWORK RANGE

Scene Controller's LED indicator can signal its communication

quality with the Z-Wave main controller.

notification command and battery report command. Group 2 allows Scene Controller sends the basic set command. Group 3 allows Scene Controller sends switch multilevel set,

X ASSOCIATION

2. Specifications

Power supply:

Radio protocol:

Radio frequency:

Range:

Dimensions

Working current:

Standby current:

II .INSTALLATION Open the cover:

Storage environment:

Operational temperature: 0~40°C

Open the cover, as the figure below shows.

Single LIR2450 3.6V Battery

868.42MHz (EU) 908.42MHz (US)

About 30m indoors (depending on building materials)

More than 100m outdoors

-10~50°C 0%~85%

921.42MHz (AU)

50*50*16mm

36m A

3110

7-Wave

the multilevel start level change and multilevel stop level change command.

1.The max number of associated nodes of all these 3 groups is 5.

Central scene notification command to the nodes associated with group 1.

Switch multilevel set command to the nodes associated with group 3.

Basic set command to the nodes associated with group 2.

2.Association allows for direct transmission of control command between devices and takes place without the participation of the main controller.

Association allows the Scene Controller to control another

Scene Controller supports three association groupings, every

group relates to a specific button action. View details in the

Group 1 allows Scene Controller sends the central scene

follow section of "XII. BUTTON FUNCTION".

Z-Wave device directly, such as Smart Switch, Smart Dimmer, etc.

XI. WAKE UP

Wake up interval: Available settings: 0

Pressing and holding Z-Button for 3 seconds. Led will turn to green. which means Scene Controller has successfully sent the wake up notification out.

Default setting: 0

The interval time must be set to 0. The wake up

notification will not wake the Scene Controller, only the action of the button can you wake the

Scene Controller.

XII. BUTTON FUNCTION

Scene Controller offers three button action types, including short press, held down and release Short press allows Scene Controller sends:

upgrade. Your Scene Controller can not be used after OTA. In such a case. your Scene Controller will be usable.

You may need the Over the Air (OTA) feature for the product's firmware

XIV. NOTES FOR OTA

Reset the values of the configuration command to default setting.

Parameter size: 1[byte]

Parameter size: 4[byte] Reset to factory default settings and removed from the Z-Wave network. Value: 85 Default: 1

Insert your battery:

III. Z-WAVE NETWORK INCLUSION

Included as a non-secure device (1) Insert the LIR2450 battery.

(3) Triple click the Z-button.

Release allows Scene Controller sends:

XIII. ADVANCED CONFIGURATION

Lock/unlock all configuration parameters.

Parameter No.255 Reset Scene Controller

Reset the sensor or remove from the Z-Wave network

Scene Controller sends

configuration interface.

0 – Unlock.

Default setting: 0

Value: 1431655765

Parameter size: 1[byte]

1 - Lock.

Default: 1

Scene Controller can be included and operated in any Z-Wave network with other 7-Wave certified devices from other

(2) Set the Z-Wave network main controller into learning mode

(see Z-Wave network controller operating manual).

than for 5 seconds and then keep on for 15 seconds

Held down (more than 1 second less than 20 seconds) allows

(4) If the inclusion is successful, the LED will blink in blue less

Central scene notification command to the nodes associated with group 1,

Central scene notification command to the nodes associated with group 1,

Scene Controller offers a wide variety of advanced configuration

Parameter No.254 Enable/disable the configuration command

you need to activate the product by pressing and holding the Z-Button until

the led turns on, this procedure may take you about 10 seconds. After these

settings. Below parameters can be accessed from main controllers

Multilevel stop level change command to the nodes associated with group 3.

Multilevel start level change command to the nodes associated with group 3.

manufacturers and/or other applications. All non-battery

operated nodes within the network will act as repeaters regardless of vendor to increase reliability of the network.

Insert your battery and close the cover, as the figure below shows.