

Installation Manual

DDP
V1.0


Created by Sameh Ibrahim
Basem Nabhan


Content:

- Introduction
- IR EYE

Introduction:

- The DDP (Dynamic display panel) is the primary user interface devices in the Smart-BUS G4 System
- In DDP you can control the entire house, all systems, refer to programing manual.


Figure 1 DDP

The DDP can be easily fixed on
3X3 back box.


Figure 2 3X3 Back Box

Like any other device the DDP should be connected to the S-BUS network. And that is done using the 4D connector (Refer to S-BUS connection installation manual)


Figure 4 DDP Connected to S-BUS (Orange) and the IR Eye (Green)


Figure 3 DDP Back

The DDP has an extra small device which is the IR eye, this device is optional, and can be connected to the DDP to enable it to receive IR commands from the Smart Remote.


Figure 5 IR Eye Connector


Figure 6 IR Eye Head