

Garage Door Remote Control

Model G6K

1. INTRODUCTION

Congratulations on your purchase of the Skylink® Garage Door Remote Control Model G6K. The Model G6K works with the Skylink® Garage Door Receiver, such as Smart Button™ and EQ / IQ Garage Door Opener. In this package, you will find a keyless entry transmitter with 3V lithium batteries and screws.

- 1 pc 2.6 x 6 screw
- 1 pc 2.6 x 12 screw
- 1 pc 2.6 x 25 screw


Garage Door Remote Control (Batteries inside)

2. PROGRAM A KEYPAD TO A GARAGE DOOR RECEIVER

Before proceeding, please remove the battery isolator from the keypad transmitter.

The keypad transmitter can operate up to 4 garage door receivers / doors. Same PIN will be used for all doors. The factory default password is [0 0 0 0].

To operate door 1, you will enter [0 0 0 0][#][1]

To operate door 2, you will enter [0 0 0 0][#][2]


To operate door 3, you will enter [0 0 0 0][#][3]

To operate door 4, you will enter [0 0 0 0][#][4]

To program the keypad transmitter into a garage door receiver, you must decide which door you need to operate. If you only have one garage door receiver, we suggest you to use door 1. i.e. [0 0 0 0][#][1]. Follow the instructions below to program the keypad transmitter.

I) PROGRAM KEYPAD TO GTR SMART BUTTON™


1. With the GTR Smart Button™ connected on your existing wall button. The red light on the Smart Button™ should flash after plugging in the power. If the red light on the Smart Button™ is flashing slowly, that indicates it is in standby mode.
2. Press the learn button on the side of the GTR.
3. Once the learn button is pressed, the red LED will flash quickly. You may release the learn button.
4. Enter the default PIN [0 0 0 0][#][x] within 5 seconds, where x is the door number.
5. Once the keypad transmitter is programmed, the red LED will flash slowly, in the same way as it flashes in standby mode.


Learn Button

II) PROGRAM KEYPAD TO EQ GARAGE DOOR OPENER

1. Press the "Learn" button on the EQ garage door opener, yellow LED will flash for 30 seconds.
2. Within 30 seconds, activate the keypad transmitter by entering the password and door number. For example, if the password is 0000 and door 1 is used, you should enter [0000][#][1].
3. Once the keypad is programmed, the yellow LED will be off.


LED (red)

2. PROGRAM A KEYPAD TO A GARAGE DOOR RECEIVER (CONT)

III) PROGRAM KEYPAD TO IQ GARAGE DOOR OPENER

1. Press and hold the PROG button on the LCD Wall Console for 10 seconds until the "PROG" icon appears on the display.
2. Press the PROG button again until the "📶" icon appears on the display.
3. Activate the keypad transmitter by entering the password and door number. For example, if the password is 0000 and door 1 is used, you should enter [0000][#][1]. If a remote is programmed, the "📶" icon will stay on.


Remote Icon

2. If additional remote needs to be programmed, press the up button "↑", the "📶" icon will flash again, you may program additional remotes.

3. INSTALLATION

You can mount the keypad transmitter on a desired location with the screws provided. Lift up the cover and insert screw above the keypad in the slot provided (a). Remove the battery cover and insert the second screw in the lower slot (b). Tighten all screws. Replace the battery cover, insert and tighten screw (c).


4. TROUBLE SHOOTING

Q: Door opener does not react after pressing the button on the keypad transmitter?

- A:
- Ensure you hear 3 beeps from the keypad transmitter after entering the default PIN [0 0 0 0][#][x] within 5 seconds, where x is the door number. If you do not hear 3 beeps, that means the PIN you entered is incorrect. Re-enter the correct PIN.
 - Ensure the wires is successfully connected from the Smart Button™ to the wall mounted door control.
 - Ensure the keypad transmitter has been programmed to the Smart Button™. Refer to section 2 for how to program a keypad to the receiver.

5. REMOVE THE KEYPAD TRANSMITTER FROM THE GARAGE DOOR RECEIVER

You can delete the keypad transmitter(s) from the garage door receiver. Refer to the manual of the garage door receiver to erase the keypad transmitter.

6. CHANGE PIN

Follow the instructions below to change the PIN. To change your PIN:


1. Enter the current PIN, (factory default PIN 0 0 0 0), press * .
2. Enter new 4 to 6 digit PIN, press * .
3. Enter new PIN again, press * .

For example, if you are changing the PIN number from 0000 to 123456, enter the following sequence, 0000, *, 123456, *, 123456, * .

If confirmed, the backlit LED flashes and the unit emits a long beep.

7. BATTERY

Two 3 volt Lithium type (CR2032) batteries (included).


Battery
Compartment

It is time to change the batteries when the backlight no longer appears.

8. ADDITIONAL TRANSMITTER

You can program additional transmitters to the Skylink® receivers. Skylink® offers Keychain Transmitters and Visor Transmitters to work with your receiver. For more information, please visit our website at www.skylinkhome.com or contact us.


9. WARNING

DO NOT let children use the garage door transmitter without adult supervision. Children can injure themselves or others by the garage door.

10. FCC

The Garage Door Remote Control is approved by the FCC and it complies with Part 15 of the FCC Rules. Its operation is subject to the following two conditions :

1. This device may not cause harmful interference.
2. This device must accept any interference that may cause undesired operation.

WARNING:

Changes or modifications to this unit not expressly approved by the party responsible of compliance could void the user's authority to operate the equipment.

11. WARRANTY

If, within one year from date of purchase, this product should become defective (except battery), due to faulty workmanship or materials, it will be repaired or replaced, without charge. Proof of purchase and a Return Authorization are required.

12. CUSTOMER SERVICE

If you would like to order Skylink's product or have difficulty getting your Skylink remote control to work or download information and user manual, please :

1. visit our FAQ section at www.skylinkhome.com, or
2. email us at support@skylinkhome.com, or
3. call our toll free at 1-800-304-1187 from Monday to Friday, 9 am to 5 pm EST.
Fax (800) 286-1320

CUSTOMER SERVICE

17 Sheard Avenue, Brampton, Ontario, Canada L6Y 1J3

Email: support@skylinkhome.com

<http://www.skylinkhome.com>

P/N. 101Z489-001

® are registered trademarks of their respective corporations

©2009 SKYLINK GROUP