

FEATURES

- Provides wireless radio frequency control of HomePro Plug-in Dimming/Switching Modules and Wall Switches
- Dims lamps and switches lamps and appliances on and off
- Provides Timers, Child Protection and Burglar Deterrent
- Can create 64 groupings of lamps and 32 different scene settings.
- Can operate up to 64 HomePro Plug-In Modules and Wall Switch Modules
- User friendly menu based operation

APPLICATIONS

SAFETY AND SECURITY

- **All ON/OFF** turns 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** simulates that someone is home by randomly turning lights on or off at times that are selected by the User.
- **Child Protection** can lock modules OFF on potentially dangerous appliances, like toasters or space heaters, providing extra safety.

COMFORT AND CONVENIENCE

- **The Wireless Controller** allows you to adjust various lights regardless of whether you're in the kitchen, lying on the couch or on your way out.

Each wireless controller comes pre-programmed from the factory with a unique Home ID. This ID prevents unintended access to a user's network of modules by neighbors or others who may also be using HomePro products. If a user desires to add additional controllers to their HomePro network however, there is a provision to allow this to be done without compromising this important feature

- **Grouping** activates several, or all lights, by the push of one button. No more wandering from lamp to lamp when you come home, or you're on your way to bed.
- **Scenes** allow you to preset different light levels, then, with the push of a button select dinner scene, watch TV scene, evening scene, or whatever you choose.
- **Multiple Timer** lets you set lights to turn on at eight (8) preset times.
- **Dimming** the lights with HomePro saves on electric bills.

PRODUCT DESCRIPTION

The ZTH200 Wireless Controller provides wireless control of HomePro wireless plug-in modules and wall switches. The Wireless Controller is capable of controlling all lighting and other electrical appliances in a home.

From the Wireless Controller, lighting can be dimmed, turned on and off, in groups or individually. The controller can broadcast an All Lights On command for security purposes, and schedule

lights and other electrical appliances on and off at pre-selected times.

A single button can select predetermined scene lighting levels and another can set the lighting in Burglar Deterrent mode.

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

ORDERING INFORMATION

Specify: **ZTH200 Wireless Controller**

SPECIFICATIONS

Electrical

Power	Two AA batteries
Signal (Frequency)	868.42 MHz
Range	Up to 100 feet (line of sight between the Wireless Controller and the closest HomePro Plug-In Lamp Module, Appliance Module, or Wall Switch).

Mechanical

Dimensions	4.7" L x 2.8" W x 1.2" H
Weight	Approx. 8 oz.
User Interface	Button Keypad
LCD Display	2 x 12 Character

Environmental

Operating Temperature Range	32-105° F (0-40° C) For Indoor Use Only
-----------------------------	---

Specifications may change without notice to improve product performance.

