

FEATURES

- Provides wireless dimming of lights, and ON/OFF control of lights connected to the Plug-In Lamp Module.
- Plugs directly into wall outlet and provides a switched 230 VAC source. The programming button on the module is also a manual on and off switch.
- Each Plug-In Lamp Module functions as an automatic repeater to other HomePro Modules to ensure full home coverage.

APPLICATIONS

SAFETY AND SECURITY

- **ALL ON/ALL OFF** - With the Wireless Controller you can turn all connected lights on or off with the touch of one button in case you come home late or hear noises in the night.
- **Burglar Deterrent** - The Wireless Controller can be programmed to randomly turn Lamp Modules on or off at selected times throughout the house. Lights connected to Lamp Modules simulate the appearance that someone is home.
- **Child Protection** programmed from the Wireless Controller can lock the Lamp Module "OFF" providing extra safety.

COMFORT AND CONVENIENCE

- **Plug-In Lamp Module** allows your Wireless Controller to adjust various lights regardless of whether you're in the kitchen, lying on the couch or on your way out the door.
- **Grouping** activates several, or all Plug-In Lamp Modules (and their connected lights), by the push of one button on the Wireless Controller. No more wandering from lamp to lamp when you come home, or you're on your way to bed.
- **Dimming** the lights with HomePro saves on electric bills.
- **Scenes** - Plug-In Lamp Modules allow connected lighting to respond to **Scene** settings. The Wireless Controller can be programmed to preset different light levels, then with the push of a button select "dinner" scene, "watch TV" scene, "evening" scene, or whatever lighting level combination you choose.
- **The Timer** on the Wireless Controller lets you set plug-in Lamp Module (and connected lights) to turn on at preset times.

PRODUCT DESCRIPTION

Lamp Modules and the lighting in a home can easily be controlled by a HomePro Wireless Controller, and can easily be installed by the homeowner. A button on the Plug-in Lamp Module identifies it to the Wireless Controller when pushed. It also can turn the connected load on and off.

Lamps can be dimmed, turned on and off, in groups or individually from the Controller.

Using the HomePro Wireless Controller, an "All Lights On" command can be broadcast for secu-

rity reasons, and with the "Timer" feature, lamps can be scheduled to turn on and off at pre-selected times.

Any of six buttons on the Wireless Controller can select predetermined "scene" lighting levels programmed by the homeowner for each Lamp Module.

HomePro products utilize radio frequency (RF) Z-Wave™ technology to communicate and inter-operate, and are compatible with other Z-Wave™ enabled RF products

ORDERING INFORMATION

Specify: **ZDP210** - 230 VAC, Plug-In Lamp Module (White)

SPECIFICATIONS

Electrical

Power	230 VAC, 50 Hz
Signal (Frequency)	868.42 MHz
Maximum Load	300W, for incandescent lamps only
Range	Up to 30 meters line of sight between the Wireless Controller and /or the closest HomePro Module

Mechanical

Plug/Receptacle	BS1363 Style
Dimensions	Approximately. 4.7" x 2.3" x 1.54" (mounted in wall receptacle)
Weight	Approximately 5 oz.

Environmental

Operating Temperature Range	32-105°F (0-40° C). Indoor use only
-----------------------------	-------------------------------------

Specifications may change without notice to improve product performance.