ADEMCO

LYNXR/LYNXR24

Quick Start Guide

UL

LYNXR is not intended for UL985 Household Fire applications.

Introduction

This Quick Start Guide can help you install the rechargeable LYNXR and LYNXR24 quickly and easily by providing the basic steps for installation using the built-in defaults. For more detailed information and important notes, refer to the LYNXR/LYNXR24 Installation Instructions.

The following steps assume that one of the system's default tables will be used.

For programming data values and Powerline Carrier Devices other than those listed in the default tables, see the Installation Instructions.

Default Table Summary

Zone	Table 1	Table 2	Table 3	Table 4	
1					
2	front door	front door	front door	front door	
3	back door	back door	back door	back door	
4	window	Garage door	window	window	
5	motion detector	motion detector	window	window	
6		smoke detector	window	window	
7			window	window	
8			motion detector	motion detector	
9			smoke detector	smoke detector	
26	loop 3 arm away				
27	loop 2 disarm	loop 2 disarm	loop 2 disarm	loop 2 disarm	
28	loop 4 arm stay	loop 4 arm stay	loop 4 close device	loop 4 close device	
29	loop 1 restore device 1				
30	loop 3 arm away				
31	loop 2 disarm	loop 2 disarm	loop 2 disarm	loop 2 disarm	
32	loop 4 arm stay	loop 4 arm stay	loop 4 close device	loop 4 close device	
33	loop 1 restore device 1				
92	duress	duress	duress	duress	
99	silent alarm	silent alarm	silent alarm	silent alarm	
User Code	1-2-3-4	1-2-3-4	1-2-3-4	1-2-3-4	
Install Code	4-1-1-2	4-1-1-2	4-1-1-2	4-1-1-2	

Entering Program Mode: installer code + 8 0 0

Interactive Mode

Used to Program

*56 Enhanced Zone Programming	Zone characteristics, report codes, and serial numbers	
*83 Sequential Mode	5800 Series transmitter serial numbers	
*84 Assign Zone Voice Descriptors	Voice descriptors for each zone	

Exiting Program Mode: *99 allows re-entry into the Program mode using Installer Code + 8 0 0.

*98 inhibits re-entry into the Programming mode using the Installer Code.

- NOTES: Tables 2 and 4 support the automatic paging feature (open/close events reported to pager phone number), and a Powerline Carrier Device programmed as device 8, which closes and stays closed upon burglary alarms and restores after bell timeout. For other applications or actions (e.g., using a pulsing siren), see the *80 Device Programming Menu Mode section of the Installation
 - · Primary report format for all tables is Ademco's Contact ID reporting. Tables 2 and 4 also use Contact ID for secondary reporting. Tables 1, and 3 use 4+1 format for secondary reporting.
 - Table 2 records all events in the event log. Tables 1, 3, and 4 record only alarms, alarm restores, troubles, and trouble restores in their event logs.

Installing LYNXR/LYNXR24

Installation and Electrical Connections

Step	Action		
1.	Install the LYNXR/LYNXR24 as follows:		
	a.	Separate the front assembly from the back plate and disconnect the cable from the front assembly board. Note: Disconnect the cable only from the front assembly board, not from the terminal block PC board.	
	b.	Mount the back plate.	
2.	Make wiring connections as follows:		
	a. Connect the incoming phone line to either the 8-position jack or terminals 2 (TIP) and 3 (RING).		
	b.	Connect the handset phone lines to either the RJ11 jack or terminals 4 (TIP) and 5 (RING). Note: For full line seize operation, see the installation instructions.	
	c.	If used, connect a piezo sounder to terminals 10 (+) and 11 (-).	
	d.	If used, connect a bell to terminals 11 (–) and 12 (+).	
	e.	If using Powerline Carrier Devices, connect com/data/sync/ lines from the 1332X10 transformer to terminals 9, 13, and 14 respectively. Note: Install Powerline Carrier Devices according to their instructions.	
	f.	Connect wires from the 1332/1332X10 (1332CN) AC Transformer to terminals 15 and 16.	
3.	Make battery connections as follows:		
	a.	Remove battery retainer and insert battery pack into back plate.	
	b.	Install battery retainer, and connect battery connector to receptacle on terminal block PC board.	
	c.	Carefully reconnect the ribbon cable to the front assembly PC board connector (properly aligning the red wire).	
	d.	After all wiring connections have been made, snap the front assembly to the back plate so it is held by the locking tabs.	
	e.	Plug the transformer into a 24-hour, 110VAC unswitched outlet. Note: Rechargeable batteries may take up to 48-hours to fully charge. "LOW BAT" message should clear within four hours, or by entering Test Mode.	

LYNXR/LYNXR24 WIRING CONNECTIONS

System Programming

Step	Action	
1.	Set a programming default as follows:	
	a. Enter Programming mode: Installer Code + 8 0 0.	
	b. Press *97, then press a number 1-4 to select a default table from the tables listed on page 1.	
2.	Program the variable data fields as follows:	
	a. RF House ID - Press *24, then enter the desired 2-digit RF House ID for wireless keypads.	
	b. PABX Access Code (if used) - Press *40, then enter up to 6 digits. If fewer than 6 digits are used, press [*] to end the field and advance to the next field.	0
	c. Primary Phone Number - Press *41, then enter the primary phone number, up to 20 digits. If fewer than 20 digits are used, press [*] to end the field and advance to the next field.	
	d. Secondary Phone Number (if used) - Press *42, then enter the secondary phone number, up to 24 digits. If fewer than 24 digits are used, press [*] to end the field and advance to the next field.	
	e. Secondary Account Number (if used) - Press *44, then enter the secondary account number. If only 3 digits are used, press [*] to end the field and advance to the next field.	
	f. Pager Characters - Press *88 if using Default Table 2 or 4, then enter up to 16 digits which may be required by your pager service (e.g. account number, PIN, etc.). If fewer than 16 digits are used, press [*] to end the field and advance to the next field.	ı
	g. Download Phone Number - Press *94, then enter the downloading computer phone number, up to 20 digits. If fewer than 20 digits are used, press [*] to end the field.	

Step		Action		
3.		Sequential Mode - Press *83, then follow the prompts as follows:		
	<i>R 0</i> 1 а.	Zone Number - Enter the first 2-digit zone number to be entered, then press [*]. Starting with this zone, the system will search for the first transmitter which has all of the following attributes preprogrammed in Zone Programming.		
		The correct input type selected in *56 (RF, UR, or BR programmed) The correct loop number selected in *56 No serial number programmed Zone type If the first zone number entered does <i>not</i> have one or more of the above attributes, the system will search its database for the first zone that does, and will display it at the ENROLL SERIAL NUMBER prompt (1b). Pressing 00 exits mode, upon which the prompt "83" blinks, indicating the mode is inactive. Press [*] + any field number to go to that field.		
	<i>18 zz</i> b.	Enroll Mode - If " L " is displayed, the serial number for this transmitter has already been entered, however, it may still be confirmed, viewed or deleted.		
		If the transmitter's serial number has not been previously entered, enter the enroll serial number mode now by pressing "1", or copy the last serial number that was entered by pressing "2".		
	IR LC	If the transmitter's serial number has been previously entered, it may be viewed by pressing "3" or deleted by pressing "9". Note: If view is selected; each digit will be re-displayed, and the keypad will beep once for digits 1-6, and three times for the last digit.		
		Once the serial number has been entered the system will return to the (1A) prompt and "L" will be displayed. Note: This point can be faulted and restored and the panel will listen for the transmission.		
		4) The serial number/loop number combination that was entered can be confirmed by faulting and restoring the zone being entered. If the panel receives a transmission that matches the serial number and loop number entered, the keypad will beep three times, and "C" will be displayed. This indicates that the serial number transmission has been confirmed to match. No further transmissions will be received. Note: When confirming a 4-button key, it assumed that all loops are used and only the serial number is confirmed. Pressing any key will allow a confirm. Two beeps indicate that the template has been accepted. A single long beep indicates illegal entries, or duplicate serial number/loop entry.		
		5) When the last zone has been entered, the display will remain on that zone. To exit this mode and return to data field program mode, press 00 at the ZONE NUMBER prompt		
		6) Once all zones have been programmed, test each zone using the system's Test mode. Do not use the Transmitter ID Sniffer mode for this, since it will only check for transmission of one zone on a particular transmitter, and not the zones assigned to each additional loop.		
	<i>īb zz</i> c.	Serial Number - This prompt can be used to enroll the transmitter serial number via RF transmission or manually. If using RF Learning proceed to step 1). If using the manual mode skip to step 2).		
		RF Learning - Two (2) transmissions will be required for BR type or four (4) transmissions (fault, restore and fault, restore) for UR or RF type. If the loop number captured by RF transmission and that entered in *56 mode match, the system will return to Prompt (1A) and "LC" will be displayed. No additional transmissions are needed for confirmation. Note: BR type devices can be enrolled only by transmission from BR devices. Likewise, UR and RF devices can only be enrolled by transmission from a UR or RF device.		
	7b	Manual Entry - Enter the 7-digit serial number printed on the transmitter. If you enter an incorrect digit, press the [#] key to backup to prompt (1A) and start over.		
		3) Once all 7 digits have been entered, press the [*] key. If the serial and loop number combination is already present in the system, or if less than 7 digits are entered, the keypad will emit a single long beep and return to the (1A) prompt with displaying the "L". If more than 7 digits have been entered, the first 6 digits will be saved along with the last digit that was entered (entering 123456789 yields the serial number 1234569). Note: If 52 seconds passes and no entry has been made, the system returns to prompt (1A).		
	F d.	Delete Serial Number - This prompt can be used to delete the serial number programmed for the zone.		
		1) Enter "0" to discard delete request or "1" to confirm		

Step	Action			
4.	Set RF House ID in the wireless keypads as follows:			
	a. 5827 wireless keypad - Set the keypad's DIP switches to the RF House ID programmed in field *24.			
	b. 5804BD button key or 5827BD keypad - Set the RF House ID per its instructions.			
	c. Powerline Carrier Devices - Set their House ID to "A," (programmed as "0") or use field *25 to change the ID to avoid conflicts with existing installations.			
5.	Set the Real-Time Clock as follows:			
	a. Enter time/date setting mode by entering the User Code + FUNCTION + [63].			
	b. The hour prompt is displayed. Enter the correct hour, then press [*] to accept and advance.			
	c. For each subsequent prompt, enter the correct value, then press [*].			
	d. The system will exit this mode automatically after entering the year, or if no keys are pressed for 1 minute.			
6.	Test the system as follows:			
	a. After installation and programming, enter Installer Code + TEST.			
	b. To exit Test mode, enter Installer Code + OFF.			
7.	Assign desired User Codes by following the procedures on the next page and in the User Guide. Show the user how to perform the various system functions.			
8.	Perform site-initiated downloader session (to load central station ID) by Installer Code + [#] + [1].			

5800 Series Transmitter Loop Numbers: The following illustration shows the compatible transmitters and their associated input types and loop designations.

The 5800RL, 5802MN, 5802MN2, 5804, 5804BD, 5804BDV, 5814, 5816TEMP, 5819, 5819S(WHS & BRS), 5827BD, and 5850(GBD) transmitters are not intended for any UL installations.

 U_L

Keypad Functions (when default programming is used)

Security Functions

Checking system status: STATUS (high level messages); press STATUS again for secondary messages.

To arm in STAY mode: Press and hold down STAY (or enter your code + STAY)) See note below.

To restart exit delay: STAY (applies only if system is armed in Stay mode)

To arm in AWAY mode: Press and hold down AWAY (or enter your code + AWAY)) See note below.

To arm with NO DELAY: Press and hold down AWAY or STAY + NO DELAY or enter your user code + the keys shown).

To disarm the system and silence alarms: User Code + OFF See note below.

To bypass a zone(s): User Code + BYPASS + 2-digit zone number(s)

To turn Chime mode on or off: FUNCTION + CHIME

Message Center

To record a message: FUNCTION + RECORD

To stop recording before end of 20 seconds: OFF

To play back a message: FUNCTION + PLAY

Volume Control

To adjust message playback/system announcement volume: FUNCTION + VOLUME + [3] (Up) or [6] (Down)

To mute system announcements: FUNCTION + VOLUME + OFF

To restore announcement sounding: FUNCTION + VOLUME + [3] or [6]

Other Functions

To set the time and date: User Code + FUNCTION + [63]

To activate or deactivate devices 1-6: FUNCTION + LIGHTS ON or LIGHTS OFF + device number

To activate or deactivate devices 7 & 8: User Code + # + LIGHTS ON or LIGHTS OFF + dev. no.

To program scheduled events: User Code + FUNCTION + [64], then follow procedure in User Manual.

To add a User Code: Master Code + CODE + user number + User's Code (see note below)

To delete a User Code (except Master Code): Master Code + CODE + user number

To turn Test mode on: User Code + TEST

To turn Test mode off: User Code + OFF

To use the defined AUX function: Press and hold AUX key 2 secs (4 beeps) + User Code

(To define the AUX function, refer to the procedure in the Aux Function section of the User Manual. Note: The 1-button paging feature [field *87] is not enabled with the default programming)

Note: The Babysitter Code and Installer Code cannot disarm the system unless it was the code used to arm the system. In addition, if the system is armed by pressing and holding the Quick-Arm buttons, neither the Babysitter Code nor the Installer Code can disarm the system.

REFER TO THE INSTALLATION AND SETUP GUIDE FOR THE LIMITATIONS OF THIS SYSTEM AND WARRANTY INFORMATION.

-NOTES-

165 Eileen Way, Syosset, New York 11791 Copyright © 2000

