

Movement detector/switch
actuator, 1gang, wireless
MSA-F-1.1.1-...-WL

1	Information on the manual	3
2	Safety	4
2.1	Information and symbols used	4
2.2	Intended use	5
2.3	Improper use	5
2.4	Target group / Qualifications of personnel	5
2.5	Safety instructions	6
2.6	Environment	7
3	Setup and function	8
3.1	Scope of supply	9
3.2	Overview of types	9
3.3	Functions	9
3.4	Device overview	10
4	Technical data	11
4.1	Types of load	11
4.2	Dimensional drawings	12
5	Connection and installation	13
5.1	Planning instructions	13
5.2	Safety instructions	13
5.3	Detection range	14
5.4	Circuit diagrams	14
5.5	Installation	15
6	Commissioning	17
6.1	Coupling of wireless devices with the System Access Point	18
6.2	Allocation of devices and definition of channels	20
6.3	Setting options per channel	26
6.4	Links	28
7	Update	31
8	Operation	31
9	Maintenance	31
9.1	Cleaning	31
9.2	Diagnosis of faults	32
10	Notes	33
11	Index	34

1 Information on the manual

Please read this manual carefully and observe the information it contains. This will assist you in preventing injuries and damage to property, and ensure both reliable operation and a long service life for the device.

Please keep this manual in a safe place.

If you pass the device on, also pass on this manual along with it.

ABB accepts no liability for any failure to observe the instructions in this manual.

If you require additional information or have questions about the device, please contact ABB or visit our Internet site at:

www.abb.com/freeathome

2 Safety

The device has been constructed according to the latest valid regulations governing technology and is operationally reliable. It has been tested and left the factory in a technically safe and reliable state.

However, residual hazards remain. Read and adhere to the safety instructions to prevent hazards of this kind.

ABB accepts no liability for any failure to observe the safety instructions.

2.1 Information and symbols used

The following Instructions point to particular hazards involved in the use of the device or provide practical instructions:

Danger

Risk of death / serious damage to health

- The respective warning symbol in connection with the signal word "Danger" indicates an imminently threatening danger which leads to death or serious (irreversible) injuries.

Warning

Serious damage to health

- The respective warning symbol in connection with the signal word "Warning" indicates a threatening danger which can lead to death or serious (irreversible) injuries.

Caution

Damage to health

- The respective warning symbol in connection with the signal word "Caution" indicates a danger which can lead to minor (reversible) injuries.

Attention

Damage to property

- This symbol in connection with the signal word "Attention" indicates a situation which could cause damage to the product itself or to objects in its surroundings.

NOTE

This symbol in connection with the word "Note" indicates useful tips and recommendations for the efficient handling of the product.

This symbol alerts to electric voltage.

2.2 Intended use

This device is a sensor/actuator unit for decentralized flush-mounted installation.

The device is intended for the following:

- Operation according to the listed technical data
- Installation in dry interior rooms and suitable flush-mounted boxes
- Use with the connecting options available on the device

The intended use also includes adherence to all specifications in this manual.

2.3 Improper use

Each use not listed in Chapter 2.2 “Intended use“ on page 5 is deemed improper use and can lead to personal injury and damage to property.

ABB is not liable for damages caused by use deemed contrary to the intended use of the device. The associated risk is borne exclusively by the user/operator.

The device is not intended for the following:

- Unauthorized structural changes
- Repairs
- Outdoor use
- The use in bathroom areas
- Substitute for an alarm system.

2.4 Target group / Qualifications of personnel

Installation, commissioning and maintenance of the device must only be carried out by trained and properly qualified electrical installers.

The electrical installer must have read and understood the manual and follow the instructions provided.

The electrical installer must adhere to the valid national regulations in his/her country governing the installation, functional test, repair and maintenance of electrical products.

The electrical installer must be familiar with and correctly apply the "five safety rules" (DIN VDE 0105, EN 50110):

1. Disconnect
2. Secure against being re-connected
3. Ensure there is no voltage
4. Connect to earth and short-circuit
5. Cover or barricade adjacent live parts

2.5 Safety instructions

Danger - Electric voltage!

Electric voltage! Risk of death and fire due to electric voltage of 100 ... 240 V. Dangerous currents flow through the body when coming into direct or indirect contact with live components. This can result in electric shock, burns or even death.

- Work on the 100 ... 240 V supply system may only be performed by authorised and qualified electricians.
- Disconnect the mains power supply before installation or dismantling.
- Never use the device with damaged connecting cables.
- Do not open covers firmly bolted to the housing of the device.
- Use the device only in a technically faultless state.
- Do not make changes to or perform repairs on the device, on its components or its accessories.

Caution! - Risk of damaging the device due to external factors!

Moisture and contamination can damage the device.

- Protect the device against humidity, dirt and damage during transport, storage and operation.

2.6 Environment

Consider the protection of the environment!

Used electric and electronic devices must not be disposed of with domestic waste.

- The device contains valuable raw materials which can be recycled.
Therefore, dispose of the device at the appropriate collecting depot.

All packaging materials and devices bear the markings and test seals for proper disposal. Always dispose of the packaging material and electric devices and their components via the authorized collecting depots and disposal companies.

The products meet the legal requirements, in particular the laws governing electronic and electrical devices and the REACH ordinance.

(EU Directive 2012/19/EU WEEE and 2011/65/EU RoHS)

(EU REACH ordinance and law for the implementation of the ordinance (EC) No.1907/2006).

3 Setup and function

Fig. 1: Product overview

- [1] Flush-mounted insert
- [2] Cover frame (not included in scope of delivery)
- [3] Cover

This device is a movement detector/switch actuator unit for decentralized flush-mounted installation. The movement detector and the switch actuator form a single unit. The devices respond to moving body heat and switch on the lights. They are appropriately pre-programmed and switch directly after being installed. However, this pre-configuration can be adjusted as required.

The devices do not serve as a substitute for an alarm system.

Sensor and actuator are combined in a flush-mounted insert [1].

After connecting the load, it can be switched directly.

3.1 Scope of supply

The scope of supply only contains the flush-mounted insert [1] and the cover [3].

It must still be completed with a suitable cover frame [2].

Note

Additional information about the switch ranges is available in the electronic catalogue (www.busch-jaeger-catalogue.com).

3.2 Overview of types

Article no.	Product name	Sensor channels	Actuator channels	Switching load
MSA-F-1.1.1-...-WL	Movement detector/switch actuator, 1gang, wireless	1 	1 	1 x 2300 W

Table 1: Overview of types

3.3 Functions

The following table provides an overview of the possible functions and applications of the device:

Icon of the user interface	Information	
	Name:	Movement detectors
	Type:	Sensor
	Made available by:	Movement detector/switch actuator
	Function:	Sensor for movement- and brightness-dependent control of free@home functions
	Name:	Switch actuator
	Type:	Actuator
	Made available by:	Movement detector/switch actuator
	Function:	Switches connected loads

Table 2: Overview of functions

3.4 Device overview

Fig. 2: Overview of devices Movement detector/switch actuator, 1gang, wireless

- [1] Phase sensing L
- [2] Mark TOP
- [3] Terminal strip for cover
- [4] Bottom terminal block

Fig. 3: Cover/sensor

- [1] Cover/sensor for Movement detector/switch actuator, 1gang, wireless

4 Technical data

Designation	Value
Operating voltage	230 V AC, 50/60 Hz
Connection	L, N (option), inputs and outputs non-floating Screw-type terminal: 2 x 2.5 mm ² rigid; 2 x 1.5 mm ² flexible
Claw	With protective cover and reset (removable)
Transmission protocol	free@home wireless
Transmission frequency	2.400 - 2.483 GHz
Maximum transmission power WL (wireless)	< 15 dBm
Power consumption	< 1 W
Maximum load	10 Ax
Protection	IP20
Ambient temperature	-5°C to +45°C
Storage temperature	-20°C to +70°C
Opening angle	180°
Mounting height	1.1 m - 1.3 m

Table 3: Technical data

4.1 Types of load

	Movement detector/switch actuator, 1gang
	2300 W
	2300 W
	2300 VA
CFL	2300 W
LEDi	Typically 100 W

Table 4: Types of load

4.2 Dimensional drawings

Note

All dimensions are specified in mm. All device types listed in this manual have the same dimensions.

Fig. 4: Dimensions of all described device types (all dimensions in mm)

5 Connection and installation

5.1 Planning instructions

NOTE

Planning and application instructions for the system are available in system manual for ABB-free@home®. This can be downloaded via www.abb.com/freeathome.

NOTE

Transmitter and receiver communicate via radio control. The transmission range depends on the structural conditions. Walls and ceilings, especially steel reinforcements or metal claddings, reduce the transmission range. The distance of components to each other and to other transmitters that also emit high-frequency signals (e.g. computers, audio and video systems) should be at least 1 m.

5.2 Safety instructions

Danger - Electric voltage!

Install the device only if you have the necessary electrical engineering knowledge and experience.

- Incorrect installation endangers your life and that of the users of the electrical system.
- Incorrect installation can cause serious damage to property, e.g. due to fire.

The minimum necessary expert knowledge and requirements for the installation are as follows:

- Apply the "five safety rules" (DIN VDE 0105, EN 50110):
 1. Disconnect
 2. Secure against being re-connected
 3. Ensure there is no voltage
 4. Connect to earth and short-circuit
 5. Cover or barricade adjacent live parts.
- Use suitable personal protective clothing.
- Use only suitable tools and measuring devices.
- Check the type of supply network (TN system, IT system, TT system) to secure the following power supply conditions (classic connection to ground, protective earthing, necessary additional measures, etc.).
- Observe the correct polarity.

5.3 Detection range

Fig. 5: Detection range

- [1] Mounting heights / detection levels;
- [2] Detection range (0°C – 36°C);
- [3] Horizontal reduction of the detection range by masking

5.4 Circuit diagrams

Fig. 6: Electrical connection

5.5 Installation

Note

The devices have been prepared for installing in flush-mounted boxes in connection with the corresponding mounting plate. The device insert has already been inserted in the mounting plate.

To install the device, perform the following steps:

Fig. 7: Installation

Note

The sensor must be pulled off the flush-mounted insert before mounting!

1. Turn the device into the correct installation position.
 - The mark "TOP" [1] must be aligned toward the top.

Note

Observe the correct polarity!

2. Connect the 230 V power cord to the bottom terminal block [2], see chapter "Circuit diagrams" on page 14
3. Insert the device into the flush-mounted box and screw it on.
4. Attach the cover frame.

Fig. 8: Connection of bus

Fig. 9: Connection of bus

5. Attach the sensor onto the device insert.

Observe the correct position of the terminal strip [1].

6 Commissioning

Commissioning of the device is always carried out via the Web-based surface of the System Access Point. It is assumed that the basic commissioning steps of the overall system have already been carried out. Knowledge about the Web-based commissioning software of the System Access Point is assumed.

The System Access Point establishes the connection between the free@home participants and the smartphone, tablet or PC. The System Access Point is used to identify and program the participants during commissioning.

When energized, a device that has not been programmed is in programming mode for 30 minutes and can be logged into the system. Programmed devices share information about their type and supported functions with the System Access Point.

During initial commissioning all devices are given a universal name (Sensor/switch actuator 1/1gang, etc.). The installer must change this name within the commissioning process to a name practical and specific for the system (in case of an actuator, e.g. to "Living room ceiling light").

The devices must be parameterised for the use of additional functions.

NOTE

General information about commissioning and parameterization is available in the technical reference manual and the online Help of the System Access Point.

6.1 Coupling of wireless devices with the System Access Point

free@home wireless devices must first be coupled with the System Access Point before they can be used in a project. The devices exchange a security key during the coupling process.

Communication between devices is carried out encrypted after coupling and they are firmly connected with the System Access Point. Coupled devices cannot be connected with a different System Access Point. They must first be reset to the factory settings.

Carry out the following steps to couple one or several devices with the system:

1. Install the free@home wireless device(s).
2. Use your smartphone, tablet or PC to call up the user interface of the System Access Point that is ready for use.
3. Switch on the mains power supply of the free@home wireless devices.

The devices are now in programming mode for 30 minutes.

Fig 10: Coupling wireless devices with the System Access Point

4. In the user interface of the System Access Point select "System settings" > "free@home-Wireless settings" > "Search".

The System Access Point consecutively scans all free@home wireless devices. Devices that are in programming mode are integrated automatically into the system. The scanning process ends 10 minutes after the last device has been integrated.

Integrated devices are listed in the "Device list" of the user interface.

5. Use the serial numbers to check whether all installed devices have been found. If a device has not been found, reset it to the factory settings and start a new scanning process.

Possible reasons for not finding devices:

- The device is not in programming mode.
- The 30-minute programming time has expired.
- The device has already been coupled with a different system.

6.1.1.1 Resetting the wireless device to the factory settings

1. De-energize the free@home wireless device.
2. Keep the button at the bottom left pressed.
3. Re-energize the device.

The LED flashes slowly for 10 seconds, then fast for 5 seconds and then goes out.

The factory settings are restored and the device can now be programmed again.

NOTE

Devices which are already in factory settings are not reset again. The LED remains out in step 3.

6.2 Allocation of devices and definition of channels

The devices connected to the system must be identified, i.e. they are allocated to a room according to their function and are given a practical name.

The allocation is made via the allocation function of the Web-based user interface of the System Access Point.

6.2.1 Add device

1. In the "Add devices" bar select the desired application and pull it via drag-and-drop into the floor plan.

Fig. 11: Dragging the application from the add bar

A pop-up window opens which lists all the devices that are connected to the bus and suitable for the selected application.

Fig. 12: Pop-up window with the suitable devices

Identification

The device can be identified via the serial number or via switching.

Identification via serial number

Fig. 13: Identification via serial number

- Compare the serial number and the short ID of the identification label, which is glued on the device plan, with the numbers and IDs in the list. This is how the searched for device and possibly the searched for channel are identified.

Identification via switching (only suitable for actuators)

Fig. 14: Identification via switching

1. Select a device and a channel from the list.
2. Press the button in the detailed view of the device.
The connected load is switched.
3. Repeat the last two steps until you have located the searched for device.

Specifying a name

ALLOCATION MOVEMENT DETECTOR SENSOR		
Movement detector/actuator 1g...	<div>Sensor</div> <div> <div>Floor</div> <div>Attic</div> </div> <div> <div>Room</div> <div>Livingroom</div> </div> <div> <div>Name</div> <div>Movement detector/actuator 1gang</div> </div> <div> <div>Serial number</div> <div>ABB700000008</div> </div> <div> <div>Short ID</div> <div>PET</div> </div>	
ABB700000008 PET		
ABB700000010 GAK		
ABB700000026 WNX		
Movement detector		
ABB700000018 WSA	<div>Sensor</div> <div> <div>Movement Detec...</div> </div>	
Bewegungsmelder/Schaltaktor ...		
ABB700000024 MVY	<div>Name</div> <div>Movement Detec</div>	
<div>←</div>		<div>✓</div>

Fig. 15: Specifying a name

1. Enter a name that is easy to understand and under which the application is to be displayed later, e.g. "Movement detector".
2. Press the tick at the bottom right.

This takes over the entry.

Note

The settings of the device can be adjusted via the Web-based user interface of the System Access Point.

For pre-programmed devices (movement detector/switch actuator unit) the default settings can be adjusted. This allows the channel selection to be influenced.

These settings, however, can only be made in part with a fitter access (see online Help of the System Access Point). The parameter settings remain as described above.

6.3 Setting options per channel

General settings and special parameter settings must be made for each channel.

The settings are made via the allocation function of the Web-based user interface of the System Access Point.

Select device

Fig. 16: Select device

1. Select the device icon [1] in the floor plan of the working area view.

All setting options for the respective channel are displayed in the list view [2]. For rockers (sensors) the corresponding rocker must be selected.

The following settings are available.

6.3.1.1 Parameter settings of movement detectors/switch actuators, 1gang

Actuator settings

Fig. 17: Actuator settings

- [1] Changing the name
- [2] Deleting the channel
- [3] Switching of the actuator via the button
- [4] Selection of a different icon
 - The -/+ buttons can be used to specify, for example, how long the light remains switched on after the actuator has deactivated the load.
- [6] Behaviour during faults
 - Display of information only. No settings are possible.

Sensor settings (movement detector)

Fig. 18: Sensor settings - Movement detector

- [1] Changing the name
- [2] Deleting the channel
- [3] Switching of the actuator via the button
- [4] Selection of the brightness conditions at which the device is to respond. Activation:
 - independent of the brightness
 - during twilight
 - during darkness

6.3.1.2 Parameter settings of movement detector (sensor)

Sensor settings (movement detector)

Fig. 19: Sensor settings - Movement detector

- [1] Changing the name
- [2] Deleting the channel
- [3] Switching of the actuator via the button
- [4] Selection of the brightness conditions at which the device is to respond. Activation:
 - independent of the brightness
 - during twilight
 - during darkness

6.4 Links

The sensors and actuators created via the allocation function can now be linked with each other. This allows simple switch-off circuits or two-way circuits to be implemented.

The linking in the list view is made via the linking function of the Web-based user interface of the System Access Point.

NOTE

For pre-programmed devices (switch actuator units) a link is automatically established between actuator and sensor, since they are combined in the one device.

6.4.1 Linking actuator and sensor

Fig. 20: Linking actuator and sensor

1. On the working area select the sensor [1] that is to be linked with the actuator.
2. Select the actuator [2] that is to be served by the sensor.
3. Press the tick at the bottom right to take over the entries.

A blue connecting line indicates the link between the two devices. The configuration is now transmitted automatically to the devices. The transmission can, depending on the number of affected devices, take a number of seconds. During the transmission a progress bar is displayed around the devices affected.

6.4.2 Linking an actuator with an additional sensor

Fig. 21: Linking an actuator with an additional sensor

1. On the working area select the second sensor [1] that is to be linked with the actuator.
2. Select the actuator [2] that is to be served by the sensor.
3. Press the arrow at the bottom right to take over the entries.

An additional blue connecting line indicates the link between the two devices. After the transmission of the configuration the sensor can be operated directly locally.

7 Update

A firmware update is carried out via the Web-based user interface of the System Access Point.

8 Operation

The devices respond to moving body heat and switch on the lights. They have been pre-programmed accordingly.

Action by the user is not necessary.

9 Maintenance

The device is maintenance-free. In case of damage, e.g. during transport or storage), do not perform repairs. Once the device is opened, the warranty is void.

Access to the device must be guaranteed for operation, testing, inspection, maintenance and repairs (according to DIN VDE 0100-520).

9.1 Cleaning

Caution! - Risk of damaging the device!

- When spraying on cleaning agents, these can enter the device through crevices.
 - Do not spray cleaning agents directly onto the device.
- Aggressive cleaning agents can damage the surface of the device.
 - Never use caustic agents, abrasive agents or solvents.

Clean dirty devices with a soft dry cloth.

- If this is insufficient, the cloth can be moistened slightly with a soap solution.

9.2 Diagnosis of faults

If the device does not function correctly, the L leading edge control can be measured via the phase sensor (L) and determined whether the device carries current after being connected. If it carries current, the cause of the fault is not the electronic insert.

Fig. 22: Phase sensing L

. Pull off the sensor [2].

4. Feed the probe of the ammeter into the phase sensor L [1].

The measuring device indicates whether the device carries current.

10 Notes

11 Index

A

Actuator	9
Add device	21
Allocation of devices	20

C

Circuit diagrams	14, 15
Cleaning	31
Commissioning	17
Connection and installation	13

D

Detection range	14
Device overview	10
Diagnosis of faults	32
Dimensional drawings	12

E

Environment	7
-------------------	---

F

Firmware update	31
Functions	9

I

Identification	23
Identification label	23
Improper use	5
Information and symbols used	4
Information on the manual	3
Installation	15
Intended use	5

L

Liability	3
Links	28
actuator	29
Additional sensors	30
sensor	29

M

Maintenance	31
-------------------	----

N

Notes	33
-------------	----

O

Operation	31
Overview of types	9

P

Parameter settings	
Movement detector (sensor)	27
Movement detectors/switch actuators, 1gang	27
Planning instructions	13
Protection	11

Q

Qualification of personnel	5
----------------------------------	---

S

Safety	4
Safety instructions	6, 13
Scope of supply	9
Select device	26
Sensor	9
Serialnumber	23
Setup and function	8
Specifying a name	25
System Access Point	17
Coupling with wireless devices	18

T

Target group	5
Technical data	11
Temperature	
ambient	11
storage	11
Types of load	11

U

Update	31
--------------	----

W

Wireless device	
Factory settings	19

A member of the ABB Group

Busch-Jaeger Elektro GmbH
PO box
58505 Lüdenscheid

Freisenbergstraße 2
58513 Lüdenscheid

www.BUSCH-JAEGER.com
info.bje@de.abb.com

Central sales service:
Tel.: +49 2351 956-1600
Fax: +49 2351 956-1700

Notice

We reserve the right to make technical changes at all times as well as changes to the contents of this document without prior notice. The detailed specifications agreed upon apply for orders. ABB accepts no responsibility for possible errors or incompleteness in this document.

We reserve all rights to this document and the topics and illustrations contained therein. The document and its contents, or extracts thereof, must not be reproduced, transmitted or reused by third parties without prior written consent by ABB

Copyright© 2017 Busch-Jaeger
Elektro GmbH
All rights reserved