

The LCD will guide you with detailed messages.


Use the arrow keys to scroll the menu or options.

Keys

- = Press once + [MASTER code] for Quick Menu programming
- = Press & hold for keypad settings
- = Press & hold for chime programming

StayD Light

AC Light

= Power on

ON = StayD on OFF = StayD off

OFF = Power off

How to Arm (when StayD is OFF)†

To Arm When Leaving...


When Staying...


To Regular Arm:

- 1. Close all zones in the desired partition.
- 2. Press [ARM].
- 3. Enter your [ACCESS CODE].

To Stay Arm:

1. Press the [STAY] key.

To Arm

2. Enter your [ACCESS CODE]*.

To Sleep Arm:

- 1. Press the [SLEEP] key.
- 2. Enter your [ACCESS CODE]*.

To Disarm: [OFF] + [ACCESS CODE]*

- * Press button(s) corresponding to desired partition(s). For two partitions, press the other key after the confirmation beep.
- † If StayD is ON, refer to the StayD User Card for more information.

Trouble Display

The screen will display all troubles when they occur.

- Press the [TBL] key. The trouble(s) will be displayed. Scroll through the trouble list using the [▲] and [▼] keys.
- Read the corresponding explanation of the trouble from the trouble list in the User Guide. If no repair instructions are given, call your security company for repairs.
- 3. Press the [CLEAR] key to exit.

Panic Keys

To send a silent or audible alarm to your security company, press and hold one of the key combinations listed below for two seconds.

Panic Alarm Type	Key Combinations
	Keys [1] and [3]
Medical	Keys [4] and [6]
Fire	Keys [7] and [9]

How to Bypass Zones

Bypassed zones remained unarmed when the partition is armed.

- 1. Press the [BYP] key.
- 2. Enter your [Access code].
- Select the zone(s) you want to bypass by entering the two-digit zone number (i.e. zone 3 = 03).
- Press the [ENTER] key to save and exit.

Alarm Memory Display

To view the alarms that occurred during the last armed period:

- 1. Disarm the system.
- 2. Press the [MEM] key.
- The zones that were in alarm the last time the system was armed will be displayed.
- Press the [ENTER] key to save and exit.


Printed in Canada - 05/2010

K32LCD-EQ01