

ABB-Welcome

M2303 Guard unit

1	Safety	4
2	Intended use	4
3	Environment.....	4
3.1	ABB devices	4
4	Operation.....	6
4.1	Standard operation.....	6
4.1.1	Control elements.....	6
4.1.2	Welcome screen and status bar.....	8
4.2	Control actions.....	10
4.2.1	Incoming call/during a call	10
4.2.2	Display settings during calls.....	12
4.2.3	Intercept mode.....	13
4.2.3.1	VIP settings	15
4.2.4	Communication	18
4.2.5	Surveillance	21
4.2.6	Switch actuator	22
4.2.7	User list	23
4.2.8	History.....	25
4.2.9	Settings (basic)	28
4.2.9.1	Ringtone settings	28
4.2.9.2	Volume settings	29
4.2.9.3	Date and time settings.....	30
4.2.9.4	Other settings	31
4.2.9.5	Language settings.....	32
4.2.9.6	Information.....	33
4.2.10	Settings (advanced)	34
4.2.10.1	Switch actuator settings.....	35
4.2.10.2	Program button settings	37
4.2.10.3	User list management	38
4.2.10.4	Call code settings.....	42
4.2.10.5	Password settings.....	43
4.2.10.6	Reset factory default	44
4.2.10.7	Reset password and clear all data	45
4.3	Cleaning.....	46
4.4	Adjusting the device	47
5	Technical data.....	48

ABB-Welcome

- 6 Mounting/installation..... 49
 - 6.1 Requirements for the electrician..... 49
 - 6.2 General installation instructions 50
 - 6.3 Mounting..... 51

1 Safety

Warning

Electric voltage!

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.

- Disconnect the mains power supply prior to installation and/or disassembly!
- Permit work on the 110-240 V supply system to be performed only by specialist staff!

2 Intended use

This device is an integral part of the ABB-Welcome door communication system and operates exclusively with components from this system.

3 Environment

Consider the protection of the environment!

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

- The device contains valuable raw materials that can be recycled. Therefore, dispose of the device at the appropriate recycling facility.

3.1 ABB devices

All packaging materials and devices from ABB bear the markings and test seals for proper disposal. Always dispose of the packaging material and electric devices and their components via an authorized recycling facility or disposal companies.

ABB-Welcome

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

(EU-Directive 2002/96/EG WEEE and 2002/95/EG RoHS)

(EU-REACH ordinance and law for the implementation of the ordinance (EG)

No.1907/2006)

4 Operation

4.1 Standard operation

4.1.1 Control elements

Fig. 1 Overview of the control buttons

ABB-Welcome

No.	Function
1	Handset For incoming call, pick up handset within 30 seconds to activate the call. Hang up handset to end the call.
2	4.3" touch screen.
3	Unlock button Press this button to open the door at any time. If the LED flashes slowly, this means an incoming call. If the LED flashes rapidly, it means system is busy or the door has been opened over the set time. (The sensor must be connected first.)
4	Surveillance button In standby mode, press this button to survey the default outdoor station.
5	Programmable buttons 1,2,3 5A *Programmable buttons for additional functions, e.g. controlling the switch actuator. 5B Default function of button 1 is to release the lock connected with an outdoor station (COM-NC-NO)
6	System settings button Enter into the system settings for various functions of the device.

*For this option, please contact your electrical installer.

4.1.2 Welcome screen and status bar

Fig. 2 Start

On the start page, the following functions are available:

No.	Function
1	Intercept - Click on this icon to enter intercept settings.
2	Communication - Click on this icon to enter communication menu.
3	Surveillance In standby mode, press this button to survey the default outdoor station.
4	Switch actuator - Click on this icon to enter the switch actuator menu and enable the existing actuators.
5	User list - Click on this icon to check the contact list.
6	History - Click on this icon to enter the history menu. All events and alarms from indoor stations can be found here.
7	System settings (basic) - Click on this icon to set some basic functions for the device, e.g. ringtone, volume and language.

ABB-Welcome

8	System settings (advance) - Click on this icon to set the various advanced functions for the device, e.g. switch actuator setting and user list management.
9	Date and time - Click on this icon to enter date and time settings.
10	Cleaning locking - This icon appears when the display is locked to prevent functions being triggered during cleaning.
11	Alarm history - This icon appears when new alarm information is available in the alarm history. - Click on this icon to display the events.
12	Call history - This icon appears when new call information is available in the call history. - Click on this icon to display the events.
13	Intercept - This icon appears when the guard unit is in intercept mode.

4.2 Control actions

4.2.1 Incoming call/during a call

Fig. 3 Incoming call from outdoor station

When Outdoor station calling, the following functions are available:

No.	Function
1	The rest time of the conversation.
2	Number of outdoor stations.
3	Surveillance Click on this icon to surveil the analog camera of the outdoor station (if applicable).
4	Snapshot - Click on this icon to take a snapshot.
5	Display settings - Click on this icon to enter the display settings.
6	End the connection.

Fig. 5 Incoming call from indoor station

When Indoor station calling, the following functions are available:

No.	Function
1	The rest time of the conversation.
2	User name If physical address is associated with address of indoor station, only the user name will be displayed, not the physical address.
3	End the connection.

4.2.2 Display settings during calls

Fig. 6 Display settings during calls

The following functions are available if you press button.

No.	Functions
1	Adjust the saturation of the display through the "plus/minus" buttons.
2	Adjust the brightness of the display through the "plus/minus" buttons.

4.2.3 Intercept mode

Fig. 7 Intercept mode

In the “intercept mode”, following functions are available:

No.	Function
1	Activate or deactivate the intercept function by ticking the checkbox
2	Activate the intercept function to intercept calls for all users or for VIPs only. - “All” means that the guard unit will intercept calls for all users. - “VIP” means that the guard unit will intercept calls for VIPs only.
3	Set VIPs (if applicable) - Click on this button to set the VIPs.
4	Choose the type of intercept by ticking the checkbox - Choose from “permanent” mode or “repeat” mode.
5	“plus/minus” buttons.
6	Back - Click on this button to return to the start page without saving the settings.
7	OK - Click on this button to save the settings.
8	In the “repeat” mode, the timer(s) must be activated by ticking the checkbox.

ABB-Welcome

- | | |
|--|---|
| | <ul style="list-style-type: none">- When the timer is activated, set the start time and end time via the "plus/minus" buttons.- Before adjusting the "hour" or "minute," the active range is highlighted in blue.- End time > start time |
|--|---|

The function can only be set through master guard unit.

4.2.3.1 VIP settings

Press **Set VIP** to set the VIPs. A total of 64 entries can be added.

Fig. 8 VIP settings

The following functions are available:

No.	Functions
1	Select "user name," then click on "add" button to add new VIPs by user name (from contact lists).
2	Select "physical address," then click on "add" button to add new VIPs by their physical address..
3	"VIP" - Click on the "VIP" button to check the VIP list.
4	"Add" - Click on the "add" button to add new VIPs.
5	"Back" - Click on the "back" button to return to the "intercept" page.
6	"Scroll" - Switch to other settings by ticking the scroll box.

Press **VIP** to set VIPs.

Fig. 9 VIP list

The "VIP list" menu has the following functions:

No.	Functions
1	VIP list - Displays all VIPs.
2	"View" - Click on this button to display specific information about the selected VIP.
3	"Delete" - Click on this button twice to delete the selected VIP.
4	"Back" - Click on this button to return to the VIP settings menu.

ABB-Welcome

Select “physical address” and press the “add” button to enter “add” menu.

Fig. 10 Add VIPs by physical address

No.	Functions
1	Enter a physical address with the numeric keypad.
2	“Add” - Click on this button to add a new VIP. Enter the correct physical address before pressing this button.
3	“Back” - Click on this button to return to the VIP settings menu.

4.2.4 Communication

Fig. 11 Call indoor station

The "call indoor station" menu has the following functions:

No.	Functions
1	Click on the "call indoor station".
2	Enter a physical address or logic address to make a call to an indoor station. (Select physical address or logical address from call settings.)
3	"Contact" Press "contact" button to display the contact list and make a call directly by user name.
4	"Call" - Click on this button to make a call after you enter the number.
5	"Back" - Click on this button to return to the start page.

Fig. 12 Call to indoor station

When guard unit calls indoor station, the following functions are available:

No.	Function
1	The rest time of the conversation.
2	User name If physical address is associated with address of indoor station, only the user name will be displayed, not the physical or logical address.
3	If indoor station answers the call, guard unit will display "enable" and will send the image from associated camera interface to indoor station and guard unit itself.
4	End the connection.

Fig. 13 Call guard unit

The “call guard unit” menu has the following functions:

No.	Functions
1	Click on the “call guard unit.”
2	Enter a guard unit address. If the called guard unit is in the same building, press 1-9 to make a call. If the called guard unit is not in the same building, press the building number + guard unit address to make a call, e.g. building number (1-60) plus guard unit address (1-9).
3	“Call” - Press this button to make a call after you enter the number.
4	“Back” - Press this button to return to the start page.

4.2.5 Surveillance

Fig. 14 Surveillance

Press button to survey the default outdoor station. The following functions are available:

No.	Functions
1	Click on this button to survey the next outdoor station.
2	Use the handset to establish an audio connection with the current outdoor station under connection.

4.2.6 Switch actuator

Fig. 15 Switch actuator

The “switch actuator” menu has the following functions:

No.	Functions
1	Actuator list - Establish an actuator list by clicking on “system settings (advance) - switch actuator” in turn.
2	“Enable” - Press this button to activate the selected actuator.
3	“Back” - Press this button to return to the start page.

4.2.7 User list

Fig. 16 User list

The “contact” menu has the following functions:

No.	Functions
1	“Search box” - Search a user name by entering a few letters of the first name.
2	“Contact list” - Lists contacts.
3	“Call” - Click on this button to call the selected contact.
4	“View” - Show specific information of the selected contact.
5	“Back” - Click on this button to return to the start page.

Press the "view" button to show specific information from the contact list.

Fig. 17 Specific information in the contact list

4.2.8 History

Fig. 18 History

The "history" menu has the following functions:

No.	Functions
1	Click on "history".
2	<p>Up to 100 events can be recorded in the "history menu."</p> <ul style="list-style-type: none"> - If there is a snapshot function that is active, an icon is enabled. If the snapshot function is not active, this icon is disabled. - Date, time and event type are recorded together with the snapshot. - Directions: <ul style="list-style-type: none"> means dialing calls means receiving calls means missing calls
3	<p>"Delete"</p> <ul style="list-style-type: none"> - Click on this button to delete the selected call from the history.
4	<p>"Call"</p> <ul style="list-style-type: none"> - Click on this button to call back the selected call from the indoor station.
5	<p>"OK"</p> <ul style="list-style-type: none"> - Click on this button to view the specific information.
6	<p>"Back"</p> <ul style="list-style-type: none"> - Click on this button to return to the start page.

ABB-Welcome

Press the "ok" button to view specific information.

Fig. 19 Specific history information

No.	Functions
1	Press the "pPlus/minus" button to view the previous or the next photo.
2	"Delete" - Click on this button twice to delete the photo.
3	"Back" - Click on this button to return to the "history" menu.

Fig. 20 Alarm history

ABB-Welcome

The "alarm history" menu has the following functions:

No.	Functions
1	Click on "alarm history".
2	Up to 500 alarms can be recorded in the "alarm history" menu. - Date and time of an alarm are recorded together with the event.
3	"Call" - Click on this button to call back the selected call from the history
4	"Back" - Click on this button to return to the start page.

4.2.9 Settings (basic)

4.2.9.1 Ringtone settings

Fig. 21 Ringtone settings

The “ringtone” menu has the following functions:

No.	Functions
1	Click on the “plus/minus” button to select a bell sound for calls from outdoor stations.
2	Click on the “plus/minus” button to select a bell sound for calls from indoor stations.
3	Click on the “plus/minus” button to select a bell sound like an apartment door bell ..
4	Click on the “plus/minus” button to select a bell sound for calls coming from other guard units
5	“OK” - Click on this button to save the settings.
6	“Back” - Click on this button to return to the start page.

4.2.9.2 Volume settings

Fig. 22 Volume settings

The “volume” menu has the following functions:

No.	Functions
1	“Ringtone volume” - Click on the “plus/minus” button to set the volume of the bell sound.
2	“Touch button tone” - Enable/disable the feedback tone that sounds when the touch button is pressed.
3	“Touch screen tone” - Enable/disable the feedback tone that sounds when the touch screen is pressed.
4	The ringtone can be set as fixed or cycled.
5	“OK” - Click on this button to save the settings.
6	“Back” - Click on this button to return to the start page

4.2.9.3 Date and time settings

Fig. 23 Date and time settings

The “date and time” menu has the following functions:

No.	Functions
1	“Date” - Click on the “plus/minus” button to set the date.
2	“Time” - Click on the “plus/minus” button to set the time .
3	“Summertime” - Enable/disable the summertime by ticking the checkbox.
4	“OK” - Click on this button to save the settings.
5	“Back” - Click on this button to return to the start page.

4.2.9.4 Other settings

Fig. 24 Other settings

The “other settings” menu has the following functions:

No.	Functions
1	“Auto full screen” - Enable/disable the auto full screen function by ticking the checkbox or pressing the “plus/minus” buttons.
2	“Auto snapshots” - Enable/disable the auto-snapshots function by ticking the checkbox (automatic switchover) or pressing the “plus/minus” buttons.
3	“Calibrate” - If the buttons and the associated graphics on the display are no longer superimposed, the monitor must be calibrated. - Click on the “calibrate” button and then confirm that the dialog box is displayed. Tick the 5 displayed position dots consecutively. Confirm the dialog box displayed. - The calibration of the display is finished.
4	“OK” - Click on this button to save the settings.
5	“Back” - Click on this button to return to the start page.

4.2.9.5 Language settings

Fig. 25 Language settings

The "language" menu has the following functions:

No.	Functions
1	Languages - Available languages are listed here. - The current language is marked with a dot.
2	"OK" - Click on this button to save the settings.
3	"Back" - Click on this button to return to the start page.

4.2.9.6 Information

Fig. 26 System information

Display the current version and the address of this guard unit (scanning the QR code to get the specific instructions for this guard unit.)

4.2.10 Settings (advanced)

Enter the system password to access the advanced settings.
The default password is 345678.

Fig. 27 Password

4.2.10.1 Switch actuator settings

Fig. 28 Switch actuator settings

The “switch actuator” menu has the following functions:

No.	Functions
1	Actuator (list box) - The available actuators are listed here.
2	“Add” - Click on this button to add a new actuator. A total of up to 10 switch actuators can be added.
3	“Modify” - Click on this button to modify existing actuator entries.
4	“Delete” - Click on this button twice to delete an actuator.
5	“Back” - Click on this button to return to the start page.

Click on the “add” button to add a new actuator

Fig. 29 Switch actuator settings

The “add” button has the following functions:

No.	Functions
1	To add a new actuator list - Change the target address by scrolling up from 001 to 199 with the “plus/minus” buttons
2	“OK” - Click on this button to save the settings.
3	“Rename” - Click on this button to rename the actuator.
4	“Back” - Click on this button to return to the start page.

4.2.10.2 Program button settings

Fig. 30 Program button settings

The “program button” has the following functions:

No.	Functions
1	Button 1 - Set the program function button by using the “plus/minus” buttons. - Available functions are "release second lock" and "enable switch actuator." - “Second lock” means that the lock is connected with an outdoor station (NC-NO-COM) - Only the existing switch actuator list can be available with the program button.
2	“OK” - Click on this button to save the settings.
3	“Back” - Click on this button to return to the start page.

4.2.10.3 User list management

Fig. 31 User list management

The “program button” menu has the following functions:

No.	Functions
1	“User name” - Add a contact list by user name.
2	“Logic address” - Add a contact list by logic address, e.g. your apartment number 0101.
3	“Add” - Click on this button to add a new contact list.
4	“Edit” - Click on this button to edit an existing contact list.
5	“Back” - Click on this button to return to the start page.

Add a new contact list by user name:

The screenshot shows a screen titled "USER LIST MANAGEMENT". At the top, there are two input fields: "Physical Address" and "User Name". Below these is a keypad with four rows of buttons. The first row contains digits 0-9. The second row contains letters a-j. The third row contains letters k-s and a semicolon. The fourth row contains letters t-z, a hyphen, an asterisk, and a hash symbol. To the right of the keypad are two buttons: "OK" and "Back". Three callout lines are present: line 1 points to the "User Name" input field, line 2 points to the "OK" button, and line 3 points to the "Back" button.

Fig. 32 User name

Press the "add" button to add a new user name. The following functions are available:

No.	Functions
1	Enter the physical address and user name when adding a new contact list. <ul style="list-style-type: none"> - Physical address: the address of an indoor station, from 001 to 250, which is an internal code sent through the bus and identified by all devices within the system. (Set by using the switches X100,X10,X1 of the indoor station) - User name: Name of a resident.
2	"OK" <ul style="list-style-type: none"> - Click on this button to save the settings.
3	"Back" <ul style="list-style-type: none"> - Click on this button to return to the start page.

Edit a contact list:

Fig. 33 Editing a user name

Edit the user name. The following functions are available:

No.	Functions
1	Search box - Search for user name by entering a few letters of the first name.
2	User name - Available user names are listed here.
3	"Modify" - Change the specific information of existing user names.
4	"Delete" - Delete a user name by clicking on this button twice.
5	"Back" - Click on this button to return to the start page.

Add or edit a new contact list by logic address:

Fig. 34 User list management

Edit or add a logic address. The following functions are available:

No.	Functions
1	Enter the physical address and user logic address when adding a new contact list. <ul style="list-style-type: none"> - Physical address: the address of an indoor station, from 001 to 250, which is an internal code sent through the bus and identified by all devices within the system. (Set by using switches X100,X10,X1 of the indoor station.) - Logic address: the code that visitors enter when calling a resident. Usually, the logic address is the apartment Number of a resident, which is different from the physical address.
2	"OK" <ul style="list-style-type: none"> - Click on this button to save the settings.
3	"Back" <ul style="list-style-type: none"> - Click on this button to return to the start page.

4.2.10.4 Call code settings

Fig. 35 Call code settings

To the “call code settings” menu has the following functions:

No.	Functions
1	<p>Code type</p> <ul style="list-style-type: none"> - Change the code type by ticking the box (automatic switchover) or pressing the “plus/minus” buttons. - A user can select and click on a physical address to call an indoor station. - A user can select and click on a logic address. (The logic address is set in the “user list management” menu.)
2	<p>Digit</p> <ul style="list-style-type: none"> - When choosing a logic address, you should set the digits of the logic address by using the “plus/minus” buttons. (01-08 digits are available, and the digits of the logic address must be consistent with the ones set in the “user list management” menu.)
3	<p>“OK”</p> <ul style="list-style-type: none"> - Click on this button to save the settings.
4	<p>“Back”</p> <ul style="list-style-type: none"> - Click on this button to return to the start page.

4.2.10.5 Password settings

Fig. 36 Password settings

The “password settings” menu has the following functions:

No.	Functions
1	Enter a new system password. The password must include 6 digits.
2	“OK” - Click on this button to save the settings.
3	“Back” - Click on this button to return to the start page.

4.2.10.6 Reset factory default

Fig. 37 Resetting factory default

The “reset factory default” menu has the following functions:

No.	Functions
1	“OK” - Click on this button to save the settings.
2	“Back” - Click on this button to return to the start page.

4.2.10.7 Reset password and clear all data

If you forget the system password, you should enter the engineer mode to reset the system password.

Hold "0" while pressing "11411" to enter the engineer mode within 120s when guard unit is powered on.

Fig. 38 Resetting password and clearing all data

In the engineer mode, you can also clear all data in the menu, including the switch actuator lists, user lists, history, etc.

Fig. 39 Resetting password and clearing all data

4.3 Cleaning

Caution

Risk of damage to the screen surface.

The screen surface can be damaged by hard or sharp objects!

Never use such objects for entries on the touch screen monitor.

- Use your finger or a plastic stylus.

The screen surface can be damaged by cleaning fluids or abrasive agents!

- Clean the surfaces using a soft cloth and commercially available glass cleaner.
- Never use abrasive cleaning agents.

4.4 Adjusting the device

Fig. 40:

1. Station

Jumper to set the address of default outdoor station

2. X1

Jumper to set the address of the guard unit

3. Master/slave function

Only one guard unit in each building should be set as "master." (Jumper should be set as "M/S on".) All other guard units in the same building must be set as "slave." (Jumper should be set as "M/S off".)

4. Terminal resistor

In video installations or mixed audio and video installations, the jumper must be set as "RC on" on the last device of the line.

5. a b = Bus connection

 = Doorbell connection

DC GND = Additional power supply

6. USB connector

USB connector to PC to download/upload the configuration, e.g. download the contact lists.

5 Technical data

Designation	Value
Display resolution:	480 x 272
Display size:	4.3"
Operating temperature	-10 °C - +55 °C
Storage temperature	-40 °C - +70 °C
Protection	IP 30
Single-wire clamps	2 x 0.28 mm ² - 2 x 0.75 mm ²
Fine-wire clamps	2 x 0.28 mm ² - 2 x 0.75 mm ²
Bus voltage	20-30 V
Size	144 mm x 198 mm x 45 mm

6 Mounting/installation

Warning

Electric voltage!

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.

- Disconnect the mains power supply prior to installation and/or disassembly!
- Permit work on the 110-240 V supply system to be performed only by specialist staff!

6.1 Requirements for the electrician

Warning

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 user of the electrical system.
- Incorrect installation can cause serious damage to property, e.g. such as a 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 from power;
 2. Secure against being re-connected;
 3. Ensure there is no voltage;
 4. Connect to earth;
 5. Cover or barricade adjacent live parts.
- Use suitable personal protective clothing.
- Use only suitable tools and measuring devices.
- Check the type 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.).

6.2 General installation instructions

- Terminate all branches of the wiring system via a connected bus device (e.g., indoor station, outdoor station, system device).
- Do not install the system controller directly next to the bell transformer and other power supplies (to avoid interference).
- Do not install the wires of the system bus together with 100-240 V wires.
- Do not use common cables for the connecting wires of the door openers and wires of the system bus.
- Avoid bridges between different cable types.
- Use only two wires for the system bus in a four-core or multi-core cable.
- When looping, never install the incoming and outgoing bus inside the same cable.
- Never install the internal and external bus inside the same cable.

6.3 Mounting

Recommended installation height

Dismantling

Open the housing panel by pulling the clamp on the bottom of the device.

Installation size

1. The bottom of the device has screw holes and therefore can be fastened to the wall according to the illustrations above.
2. The bottom of the device can be affixed at the existing flush-mounted box. The size of the compatible flush-mounted box is shown in the illustrations above.

Wiring

Affix the bottom of the device and connect it according to the illustration. The insulated section of the cable end must not be longer than 10 mm.

Settings

Set the addresses of the preferred outdoor stations and the addresses of the indoor stations on the jumper. (See Chapter 4.4, Adjusting the device.)

Mounted on the wall

1. Affix the bottom of the device to the wall.
2. Latch the upper part of the device onto its bottom part. Place the upper side of the device on the lock-in lugs and then press the bottom side onto the bottom part of the device until it is caught by the clamp,

Mounted with flush-mounted box

1. Affix the bottom of the device to the existing flush-mounted box.
2. Latch the upper part of the device onto its bottom part. Place the upper side of the device on the lock-in lugs and then press the bottom side onto the bottom part of the device until it is caught by the clamp.

Mounted with desktop bracket

1. Affix the bottom of the device to the desktop bracket.
2. Latch the upper part of the device onto its bottom part. Place the upper side of the device on the lock-in lugs and then press the bottom side onto the bottom part of the device until it is caught by the clamp.

The installation of the indoor station is now complete.

ABB-Welcome

Notice

We reserve the right to, at any time, make technical changes or changes in the content of this document without prior notice.

The detailed specifications agreed to at the time of ordering applies to all orders. ABB accepts no responsibility for possible errors or omissions in this document.

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