

VISTA-15 VISTA-15CN

Security System

Programming Form

Local programming requires the use of a 2-line alpha keypad connected to the keypad terminals on the control.

Field	Function	[] = Default Value	Programmed Values	Field	Function	[] = Default Value	Programn	ned V	alues			
			SYSTEM SET	JP (*20	- *30)								
*20	INSTALLE	R CODE		*27	X-10 HOL	JSE	CODE		[0]				
	Enter 4 dig	gits, 0–9 [4 1 1 2]					2 = C, 3 = D, 4 =						
*21	QUICK AR	M ENABLE	[0] †				8 = I, 9 = J, # + 10 + 13 = N, # + 14 =			,			
		: 0 = disable		*28	PHONE M	IOD	ULE ACCESS CC	DE [00)] [
*22	RF SYSTE		[0] †		1st digit: e	nter	r 1–9; 2nd digit: en	ter # + 11 1	for ★	,			
		1 = 5800 (5881/5882)			or # + 12 f Entering "(t. or either digit disab	les code.					
*23	FORCED E	BYPASS	[0] †	*29	OUTPUT	TO	LONG RANGE RA	ADIO	[0]				
	0 = none; 1 0 for UL in:	1 = bypass open zone stallations.	es		C (# + 12)	, D	nable = Trouble co (# + 13), E (# + 14), or F (# +		1),			
*24	RF HOUSE	E ID CODE	[00]				of Trouble Dialer F entered from field		. 1 11				
		le all wireless keypad			installation	•	entered nom heid	~ 00. U 101	OL				
		sing 5827, 5827BD, a		★30	HARDWIR	RE S	SHORT DETECTION	N	[0]				
⊁25		ONE EXPANSION	[0] †		1 = enable	e; 0	= disable						
		1 = 4219; 2 = 4229; 3											
*26	CHIME BY	_	[0] †										
0 = no; 1 = yes (program zones to chime on zone list 3)													
			ZONE SOUNDS AND	TIMINO	3 (*31 – *:	39)							
*31	SINGLE A	LARM SOUNDING/Z	ONE [0] †	⊁ 35	ENTRY DI	ELA	Y 1 (zone type 01)	[1]				
	1 = yes; 0	= no; 0 for UL install	ations.				; 2 = 60; 3 = 90; 4						
*32	FIRE SOU	NDER TIMEOUT	[0] †				40. 45 sec max.			ns.			
	0 = timeou	t; 1 = no timeout		*36			Y 2 (zone type 02	•	[2]				
*33	ALARM BE	ELL TIMEOUT	[1] †				; 2 = 60; 3 = 90; 4 40. 45 sec max.		allatio	ns.			
		1 = 4 min; 2 = 8 min; ; 1 (4 min.) minimum		*37	AUDIBLE	EXI	T WARNING		[1]				
¥21		AY (in seconds)	[2]		0 = no; 1 =	ye	s						
·\ 34	0 = 30	4 = 120	[2] 1	⊁38	CONFIRM	IATI	ON OF ARMING	DING	[0]				
	1 = 45 2 = 60	5 = 180 6 = 240			0 = no; 1 = 2 = yes, R		s (wired keypads a	and RF);					
	3 = 90	v for III. installations	Due to the Evit	*39	POWER L	JP II	N PREVIOUS STA	ATE	[1]				
		x for UL installations. tart feature, set for 30			0 = no; 1 =	ye	s; 1 for UL install	ations.					
	•		number other than the one	specified	l will give ur	npre	edictable results.						
			DIALER PROGRAM	MMING ((* 40 – * 52	2)							
		11, ★42, enter up to t second pause.	he number of digits shown	. Do not	fill unused s	spac	ces. Enter 0–9; #	+11 for ⊁ ;	# +12	2 for			
,		·	1	*41	PRIMARY	PH	ONE NO						
*40	PABX ACC	CESS CODE			. 1311/131								
	by pressing	gits. If fewer than 6 di g ★ (and press 41, if ntries from field, pres	entering next field).	t 2	han 20 digit	ts er ig n	digits; do not fill un ntered, exit by pre ext field). To clear	ssing ⊁ (ar	nd pre	ess			

*42 SECONDARY PHONE NO.	*47 SPLIT/DUAL REPORTING [0]					
	*47 SPLIT/DUAL REPORTING [0] [0] 0 = Disable (Backup report only)					
Enter up to 20 digits; Do not fill unused spaces. If fewer than 20 digits entered, exit by pressing * (and press 43, if entering next field). To clear entries from field, press *42*. *43 PRIMARY SUBSCRIBER ACCOUNT NUMBER	TO PRIMARY PHONE No. TO SECONDARY PHONE No. 1 = Alarms, Restore, Cancel Others 2 = All except Open/Close, Test 3 = Alarms, Restore, Cancel All 4 = All except Open/Close, Test All 5 = All					
*44 SECONDARY SUBCRIBER ACCOUNT NUMBER	TO PRIMARY PHONE No. TO PAGING No. * (Secondary) † 6 = All except Open/Close 7 = All reports 8 = All reports 9 = All except Open/Close Open/Close Open/Close for users 5-25*					
For fields *43 and *44: Enter 0–9; # +11 for B; # +12 for C; # +13 for D; # +14 for E; # +15 for F. Enter * as 4th digit, if 3+1 dialer reporting is to be used. If only 3 digits used, exit by pressing * (and press next field). To clear entries from field, press *43* or *44*.	* Will report users 5-16 and, if using wireless button-type devices, will report the zone number of the arm or disarm button (10-25). Open/Close for users 1-4 are not reported. **See Installation Instructions for an explanation of the paging format. *48 DIALER DLY (BURG/FIRE) (in sec) [10]					
Examples: For Acct. 1234 , enter: 1 2 3 4	0 = no; 1 = 15; 2 = 30; 3 = 45; 4 = 60; Burg/Fire					
	5 = 120. 0 for UL installations.					
For Acct. B234 , enter: #+11 2 3 4	*49 PERIODIC TEST REPORT [0]†					
*45 PHONE SYSTEM SELECT [1] †	0 = none; 1 = 24 hours; 2 = weekly; 3 = 30 days (Enter Test Code in field ⊁64.)					
If Cent. Sta. <i>IS NOT</i> on a WATS line: 0 = Pulse Dial;	⊁50 TEST REPORT OFFSET [2]					
1 = Tone Dial; if Cent. Sta. <i>IS</i> on a WATS line: 2 = Pulse Dial; 3 = Tone Dial. *46 REPORT FORMAT [7] † [7] †	0 = 24 hour; 1 = 6 hours; 2 = 12 hours; 3 = 18 hours (Time to 1st report from programming or downloading.)					
Primary Secondary	★51 SESCOA/RADIONICS SELECT [0]					
 0 = 3+1, 4+1 ADEMCO L/S STANDARD 1 = 3+1, 4+1 RADIONICS STANDARD 2 = 4+2 ADEMCO L/S STANDARD 	$0 = \text{Radionics } (0 - 9, B - F \text{ reporting}); 1 = \text{SESCOA} (0 - 9 \text{ only reporting}). Select 0 for all other formats.}$					
3 = 4+2 RADIONICS STANDARD 6 or undefined = 4+2 ADEMCO EXPRESS	★52 CANCEL VERIFY [1]					
7 = ADEMCO CONTACT ID REPORTING 8 = 3+1, 4+1 ADEMCO L/S EXPANDED 9 = 3+1, 4+1 RADIONICS EXPANDED	0 = no; 1 = yes					
† Entry of a number other than the one	e specified will give unpredictable results.					

† Entry of a number other than the one specified will give unpredictable results.

*56 / *58 ZONE ASSIGNMENT/ALARM REPORT CODES

This field is an interactive mode. Fill in the required data on the worksheet below (and on next page) and follow the programming procedure in the installation manual. Zone Types are shown on page 6 of this manual.

ZONES ON CONTROL: ZONE RESPONSE DESCRIPTION	ZONE NO. (Zn)	ZONE TYPE (ZT)	See explanation of headi ALARM RPT CODE (Hex) (RC)	INPUT TYPE T	age → IME RT)
Wired Zone 1†	0 1	[09]	[01] [00]	HW [1]	
Wired Zone 2	0 2	[01]	[01] [00]	HW [1]	
Wired Zone 3	0 3	[01]	[01] [00]	HW [1]	
Wired Zone 4	0 4	[03]	[01] [00]	HW [1]	
Wired Zone 5	0 5	[03]	[01] [00]	HW [1]	
Wired Zone 6	0 6	[03]	[01] [00]	HW [1]	

[†] Zone 1 can be used as a 2-wire Fire zone.

Expansion Module Suprvsn	0 9 [05]	[01] [00]	_	_
Duress	9 2 — —	[01] [00]	_	_
Keypad Panic (1 & ⋆)	9 5 [00]	[01] [00]	_	_
Keypad Panic (3 & #)	9 6 [00]	[01] [00]	_	_
Keypad Panic (★ & #)	9 9 [07]	[01] [00]	_	_

EXPANSION ZONES: Assign zone numbers (Zn) 10–17 to 4219/4229 Auxiliary Wired Loops A–H, if used. RF zones can use zone numbers (Zn) 10–35

[ENTER FOR RF ONLY]

TAT ZOTIES CATT US	C ZOITC HUIT	10010 (211)	, 10 33					IXI OI	•-•;		
ZONE DESCRIPTION	ZONE NO.		ZONE TYPE	А	LARM R (He	ex)	TY	PE R	RF INPUT		
	(Zn)		(ZT)		(RC	·)	<u>(Ir</u>	<u></u> -	<u>(L)</u>		
4219/4229 Loop A 1st Exp'n Zone	1 0	[00]		[01] [00]			[03]	[1]			
or RF Zones B	1 1	[00]		[01] [00]			[03]	[1]			
С	1 2	[00]		[01] [00]			[03]	[1]			
D	1 3	[00]		[01] [00]			[03]	[1]			
Е	1 4	[00]		[01] [00]			[03]	[1]			
E F	1 5	[00]		[01] [00]			[03]	[1]			
G	1 6	[00]		[01] [00]			[03]	[1]			
Н	1 7	[00]		[01] [00]			[03]	[1]			
				, ,, ,							
RF Zones	1 8	[00]		[01] [00]			[03]	[1]			
666	1 9	[00]		[01] [00]			[03]	[1]			
	2 0	[00]		[01] [00]			[03]	[1]			
	2 1	[00]		[01] [00]			[03]	[1]			
	2 2	[00]		[01] [00]			[03]	[1]			
	2 3	[00]		[01] [00]			[03]	[1]			
	2 4	[00]		[01] [00]			[03]	[1]			
	2 5	[00]									
	-	1		[01] [00]			[03]	[1]			
	2 6	[00]		[01] [00]			[03]	[1]			
	2 7	[00]		[01] [00]			[03]	[1]			
	2 8	[00]		[01] [00]			[03]	[1]			
	2 9	[00]		[01] [00]			[03]	[1]			
	3 0	[00]		[01] [00]			[03]	[1]			
	3 1	[00]		[01] [00]			[03]	[1]			
	3 2	[00]		[01] [00]			[03]	[1]			
	3 3	[00]		[01] [00]			[03]	[1]			
	3 4	[00]		[01] [00]			[03]	[1]			
	3 5	[00]		[01] [00]			[03]	[1]			

EXPLANATION OF ZONE ASSIGNMENT TABLE HEADINGS

Zn = ZONE NO. Zone Nos. are from 01 to 06, 09 to 35, 92, 95, 96, 99. Some are pre-assigned. With Field ★25 set for auxiliary wired loops (4219, or 4229), use Zone Nos. 10–17 for loops A–H. With Field ★22 set for RF (5800), use Zone Nos. 10-35.

ZT = ZONE 00 = Not Used 05 = Trouble Day/Alarm Night 12 = 24-Hour Monitor **DEFAULT VALUES TYPE** 01 = Entry/Exit #1 06 = 24-Hr Silent 20 = Arm-Stay **Zn**: 01 02 03 04 **ZT**: [09] [01] [01] (03) 02 = Entry/Exit #2 07 = 24-Hr Audible 21 = Arm-Away 03 = Perimeter 08 = 24-Hr Aux 22 = Disarm **Zn:** 05 06 99 04 = Interior Follower 09 = Fire 23 = No Alarm Response **ZT**: [03] [03] [07] 24 = Silent Burglary 10 = Interior w/Delay

RC = ALARM REPORT CODE Two Hex Digits. For each Hex Digit, enter: 00–09 for 0–9, 10 for A, 11 for B, 12 for C, 13 for D, 14 for E, 15 for F. If 00 is entered as the first digit, there will be no report for that zone. For contact ID reporting, this is an enabling code only. Enter any hex digit (other than 00) in

the first pair of boxes. The second pair of boxes are ignored.

In = LOOP

HW: Hard Wire

INPUT TYPE AW: Aux Wire (4219 or 4229)

Enter 2 for AW: Auxiliary wired Enter 3 for RF: Supervised RF Enter 4 for UR: Unsupervised RF

Enter 5 for BR: Button Type RF

Hardwire zone input types are automatically assigned.

RT = RESPONSE TIME 0 = 10mSec; 1 = 350mSec; 2 = 700mSec. Default Values for zones 01 - 06 = 1 (350mSec) L = LEARNED RF INPUT Used with 5800 RF Loop Input Devices. Record transmitter input number.

SYSTEM STATUS REPORT CODES (*59 - *68) †

TO PROGRAM SYSTEM STATUS & RESTORE REPORT CODES (*59- *76, & *89):	*59 EXIT ERROR REPORT CODE [0]
With a 3+1 or 4+1 Standard Format: Enter a code in the first	*60 TROUBLE REPORT CODE [00]
box: 1–9, 0, B, C, D, E, or F. Enter #+10 for 0, #+11 for B, #+12 for C, #+13 for D, #+14 for E, #+15 for F.	*61 BYPASS REPORT CODE [00]
A 0 (<i>not</i> #+10) in the <i>first</i> box will disable a report. A 0 (<i>not</i> #+10) in the <i>second</i> box will result in automatic	*62 AC LOSS REPORT CODE [00]
advance to the next field when programming. With an Expanded or 4+2 Format: Enter codes in both boxes	*63 LOW BAT REPORT CODE [00]
(1st and 2nd digits) for 1–9, 0, or B–F, as described above.	*64 TEST REPORT CODE [00]
A 0 (not #+10) in the second box will eliminate the expanded message for that report.	*65 OPEN REPORT CODE [0] †
A 0 (not #+10) in both boxes will disable the report.	
With Ademco Contact ID Reporting: Enter any digit (other than 0) in the <i>first</i> box, to enable zone to report (entries in the	*66 ARM AWAY/STAY RPT CODE [00]
second boxes will be ignored). A 0 (not #+10) in the first box will disable the report. Examples: For Code 3 (single digit), enter: 3 0	 † 2nd digit is automatically sent as the 2nd digit of the zone alarm report code programmed in *56, if expanded or 4+2 reporting is selected. †† 2nd digit is automatically sent as the user number if expanded or 4+2 reporting is selected.
For Code 3 2 (two digits), enter:	*67 RF XMTR LOW BAT REPORT CODE [00]
For Code B 2 (Hexadecimal), enter: #+11 2	*68 CANCEL REPORT CODE [00]
RESTORE REPOR	T CODES (*70 – *76) †
* 70 ALARM RESTORE RPT CODE [0]	*73 AC RESTORE RPT CODE [00]
2nd digit is automatically sent as the 2nd digit of the zone alarm report code programmed in ★56, if expanded or 4+2 reporting is selected.	*74 LOW BAT RESTORE RPT CODE [00]
*71 TROUBLE RESTORE RPT CODE [00]	*75 RF XMTR LO BAT RST RPT CODE [00]
*72 BYPASS RESTORE RPT CODE [00]	*76 TEST RESTORE RPT CODE [00]
DAYLIGHT SAVING TIME (*77 – *78)	DYNAMIC SIGNALING (*79)
*77 DAYLIGHT SAVING TIME [4,10] † START/END MONTH 0 = Disabled; 1 = Jan; 2 = Feb; 3 = Mar	1st Entry 2nd Entry *79 DYNAMIC SIGNALING [0]
10 = Oct; 11 = Nov; 12 = Dec. (Enter 0-9); #+10 = 10; #+11 = 11; #+12 = 12	1 = 15 secs; 2 = 30 secs; 3 = 45 secs; 4 = 60 secsetc. 0 = No delay. (Reports are sent to both the Primary Phone No. and LRR).
*78 DAYLIGHT SAVING TIME [1,5] +	For UL installations, set for 0 = No delay
START/END WEEKEND 0 = Disabled; 1 = First; 2 = Second; 3 = Third; 4 = Fourth; 5 = Last; 6 = Next to Last; 7 = Third to Last	D S Priority; 0 = Send message to Primary Phone No. first; 1 = Send message to LRR first.
† Entry of a number other than the o	ne specified will give unpredictable results.

		OUTPUT AND SYSTE	M SETU	P (*80 – *93)	
*80	OUTPUT RELAYS AND POWERLINE CARRIER	Program only if Relays and/or	*90	EVENT LOGGING	[3]
∗81	DEVICES ZONE LISTS FOR OUTPUT DEVICES	Powerline Carrier devices are to be used. See page 9.		0 = None; 1 = Alarm/Alarm Restore; 2 = Trouble/Trouble Restore; 4 = Bypas Restore; 8 = Open/Close.	
*82	CUSTOM ALPHA EDITING (A *56) See procedure in instruc	tions.		Example: To select "Alarm/Alarm Restore" a "Open/Close," enter 9 (1 + 8); to select all, er Note: System messages are logged whon-zero selection is made.	nter #+15.
∗84	AUTO STAY ARMING	[0]	∗91	OPTION SELECTION (AAV)	[8]
∗85	0 = no; 1 = yes CROSS ZONE TIMER (in sec 0 = 30 1 = 45 2 = 60	onds) [0]		0 = None; 4 = AAV; 8 = Enable Exit Delay Restart; 12 = Both enabled. 0 for UL installations.	
	3 = 90		*92	PHONE LINE MONITOR ENABLE	[0]
	4 = 120 5 = 180 6 = 240			0 = Not used 1 = Keypad display when line is faulted	- cound
	NOTE: This field (*85) and Zon used in UL installations.	e List 04 are not to be		2 = Keypad display plus keypad trouble 3 = Same as "2," plus Device #2 START external sounder activates also.	
∗87	ALARM PAGER DELAY TIME 0 = none 1 = 1 minute	[3]		Note: Device #2 must either be program STOPPED in field ★80 or STOPPED by Code + # + 8 + 2.	
	2 = 2 minutes		*93	SWINGER SUPPRESSION	[0]
*88	3 = 3 minutes PAGER CHARACTERS (16 d	gits as user decides)		0 = Unlimited; 1 - 15 = Number of Alarm (0 - 9; #+10 = 10; #+11 = 11; #+12 = 12 #+13 = 13; #+14 = 14; #+15 = 15	·
	(See field *41 for programmir	g instructions)		0 for UL installations.	
∗89	EVENT LOG 80% FULL RPT C	ODE [00]			
		DOWNLOAD INFOR	RMATION	N (*94, *95)	
∗94	DOWNLOAD PHONE NO.		∗95	RING DET COUNT FOR DWNLDING	[0]

*94	DOWNLOAD PH	ON	= 170	J.

Enter up to 20 digits, 0-9; #+11 for ★; #+12 for #; # + 13 for a pause. Do not fill unused spaces. If fewer than 16 digits entered, exit field by pressing ★ (and press 95, if entering next field). To clear entries from field, press ★94★.

Note: In UL installations, downloading may only be performed if a technician is at the site.

0 = Disable Station Initiated Download; 1-14 = number of rings (1-9, # +10 =10, # +11 =11, # +12 =12, # +13 =13, # +14 =14); 15 = answering machine defeat (# +15 =15)

Note: Do not enter 0 if using 4285/4286 Voice Module.

- *96 INITIALIZES DOWNLOAD ID, SUBSCRIBER ACCOUNT NO. FOR INITIAL DOWNLOAD: No data entry required.
- **★97** SETS ALL PROGRAM FIELDS TO DEFAULT VALUES: No data entry required.

EXITS (*98, *99)

***98** Exits programming mode and prevents re-entry by: Installer Code + 8+ 0 + 0. If ★98 is used to exit programming mode, system must be powered down. Then power up, and press * and # within 50 seconds of power-up.

***99** Exits programming mode and *allows* re-entry by: Installer Code + 8 + 0 + 0 or: Power-up, then press ★ and # within 50 seconds of power-up.

OUTPUT RELAYS/POWERLINE CARRIER DEVICES WORKSHEET FOR *80 and *81.

Applicable only if Relays and/or Powerline Carrier devices are to be used.

*80 OUTPUT DEVICES – This is an Interactive Menu mode. Fill in the required data on the worksheet below and follow the programming procedure in the installation manual as you enter the data in response to the displays and prompts that appear in sequence.

Notes: 1. For Relays, field ★25 must be programmed for a 4229 (Relays 01 and 02), OR for a 4204 (Relays 01 to 04).

2. For Powerline Carrier devices, field *27 must be programmed with a House Code.

3. Tampers of expansion units cannot be used to operate devices.

		S T A = either o		_	TOP ner or both-	
DEVICE NUMBER	ACTION (A)	I EVENI LISI I STSTUPIN I ZUNELISI I		ZONE TYPE /SYST OP'N (ZT)	X-10 SELECT	
OUTPUT RELAY OR P.L.C.D.* 01						
OUTPUT RELAY OR P.L.C.D.* 02						
OUTPUT RELAY OR P.L.C.D.* 03						
OUTPUT RELAY OR P.L.C.D.* 04						

^{*} P.L.C.D. = Powerline Carrier device (X-10).

Where:

X-10 SELECT = Powerline Carrier

Enter 1 if Powerline Carrier device is being used; enter 0 if relay is being used.

device

A = DEVICE ACTION 0 = No Response; 1 = Close for 2 sec; 2 = Close and stay closed; 3 = Pulse on

and off.

EV = EVENT

0 = Not used; 1 = Alarm; 2 = Fault; 3 = Trouble.

Z L = ZONE LIST

1, 2, or 3 (from Field \star 81) or 0 = Not Used.

"START" ZONE LIST: Upon alarm, fault, or trouble of ANY zone on this list, device action will START.

"STOP" RESTORE of ZONE LIST: Upon restore of ALL zones on this list,

device action will STOP. It need not be same list as used for START.

NOTE: Do not use input type "BR" transmitters in a zone list to STOP a relay action, since these transmitters do not send restores.

ZT = ZONE TYPE/SYSTEM OPERATION

Choices for Zone Types are:

00 = Not Used 06 = 24-Hr Silent 01 = Entry/Exit #1 07 = 24-Hr Audible 02 = Entry/Exit #2 08 = 24-Hr Aux 03 = Perimeter 09 = Fire

04 = Interior Follower 10 = Interior w/Delay 05 = Trouble Day/Alarm Night 24 = Silent Burglary

Note: Any zone in "ZT" going into alarm, fault, or trouble will actuate relay.

Any zone of that type that restores will stop relay action.

Choices for System Operation are:

20 = Arming–Stay
21 = Arming–Away
22 = Disarming (Code + OFF)
31 = End of Exit Time
39 = Any Fire Alarm
40 = Bypassing
41 = AC Power Failure
42 = System Battery Low

32 = Start of Entry Time 43 = Communication Failure

33 = Any Burglary Alarm 52 = Kissoff 36 = At Bell Timeout** 58 = Duress

38 = Chime

Note: In normal operation mode:

Code + # + 7 + N Key Entry
starts Device N.

Code + # + 8 + N Key Entry

stops Device N.

^{**} Or at Disarming, whichever occurs first.

*81	mode. Fill in the required data on the worksheet below and follow the procedure in the installation manual as you enter the data in response to the displays and prompts that appear in sequence.
	 enter the data in response to the displays and prompts that appear in sequence. Note: Record desired zone numbers below. More or fewer boxes than shown may be needed, since any list may include any or all of system's zone numbers.
	Zone List 01: Started or stopped by zone numbers (enter 00 to end entries). etc.
	Zone List 02: Started or stopped by zone numbers (enter 00 to end entries). etc.
	Zone List 03: Started or stopped by zone numbers AND/OR assignment of Chime zones (enter 00 to end entries).
	Zone List 04: Cross Zone list: An alarm will occur if the system is armed and two or more of these active burglary zones (Entry/Exit 1 or 2, Interior Follower, Perimeter, Trouble Day/Alarm, Night, or Interior w/ Delay) remain faulted after Cross Zone time has expired, and this mode is enabled.
	NOTE: This Zone List 04 is not to used in UL installations.
	Zone List 05: Night Stay Zones: These interior zones (Interior Follower or Interior w/ delay) will be armed when arming the system in the Night-Stay mode.
	NOTE: Zone 92, DURESS, must not be programmed into any Zone List.

SPECIAL MESSAGES

OC = OPEN CIRCUIT (no communication between console and control).

EE or **ENTRY ERROR** = ERROR (invalid field number entered; re-enter valid field number).

After powering up, "AC, dl" (disabled) or "Busy Standby" and "NOT READY" will be displayed after approximately 4 seconds. This will revert to READY in approximately. 1 minute, which allows PIRS, etc. to stabilize. To bypass this delay, press: # + 0.

If **E4** or **E8** appears, more zones than the expansion units can handle have been programmed. Correct the programming and then completely de-power and re-power the control to clear this indication and remove the disable indication.

TO ENTER PROGRAMMING MODE:

- POWER UP, then press ★ and # both at once, within 50 seconds of powering up.
- Initially, key: Installer Code (4 + 1 + 1 + 2) plus 8 + 0 + 0.
 OR
- If different Installer Code is programmed, key: New Installer Code + 8 + 0 + 0.
 (If ★ 98 was used to exit previously, method 1 above must be used to enter the program mode again.)

TO EXIT PROGRAMMING MODE:

- *98 Exits programming mode and *prevents* re-entry by keying Installer Code + 8 + 0 + 0. If ★98 is used to exit programming mode, system must be powered down, and method 1 above used to enter the programming mode.
- ***99** Exits programming mode and *allows* re-entry by keying Installer Code + 8 + 0 + 0; or by powering up, then pressing ★ and # within 50 seconds of power-up.

ALPHA VOCABULARY LIST

(For Entering Zone Descriptors)

004	(Word Space) A AIR ALARM ALLEY AMBUSH AREA APARTMENT ATTIC AUDIO	• 062 • 064 • 065 066 067 068 • 069 • 071 072	DRIVEWAY DUCT E EAST ELECTRIC EMERGENCY ENTRY EQUIPMENT EXIT EXTERIOR	• 119 121 122	LIVING LOADING LOCK LOOP LOW LOWER M MACHINE MAIDS MAIN	•	167 168 169 170 171 173 174 175 176 178	SERVICE SHED SHOCK SHOP SHORT SIDE SKYLIGHT SLIDING SMOKE SONS SOUTH	 22 22 22 22 23 23 23 23 23 23 23 23 23 	6 0 7 1 8 1ST 9 2 0 2ND 1 3 2 3RD 3 4 4 4TH
• 012 • 013 • 014 • 016 • 017 • 018 • 019	BABY BACK BAR BASEMENT BATHROOM BED BEDROOM BELL	• 073 075 • 076 • 077 • 079 • 080 081 082	FACTORY FAMILY FATHERS FENCE FIRE FLOOR FLOW FOIL	• 123 • 125 126 128 129 • 130 • 131 132	MASTER MEDICAL MEDICINE MONEY MONITOR MOTHERS MOTION MOTOR N	•	180 182 184 185 186 190 191 192 193	SPRINKLER STATION STORE STORAGE STORY SUPERVISED SUPERVISION	• 23 • 23 • 23 • 24 • 24 • 24 • 24	6 5TH 7 6 8 6TH 9 7 0 7TH 1 8 2 8TH 3 9
• 021 • 022 023 025 • 026	BLOWER BOILER BOTTOM BREAK BUILDING	• 083 084 • 085	FOYER FREEZER FRONT G GARAGE	• 134 135 • 136 • 138	NORTH NURSERY O OFFICE OPEN	_	194 196 197 199	T TAMPER TELCO TELEPHONE TEMPERATURE	- 245 -	Custom Word #1 Custom Word #2
028 • 029 030 031	CABINET CALL CAMERA CAR	• 090 091 • 092 093 094	GAS GATE GLASS GUEST GUN	139 • 140 142	OPENING OUTSIDE OVERHEAD P PAINTING	-	200 201 202	THERMOSTAT TOOL TRANSMITTER U	247 -	Custom Word #3
034	CASH CCTV CEILING CELLAR CENTRAL	• 095 • 096 098 099	H HALL HEAT HOLDUP HOUSE	• 144 145 • 146 147 • 148	PANIC PASSIVE PATIO PERIMETER PHONE	· •	205 206 207 208	UP UPPER UPSTAIRS UTILITY V	248	Custom Word #4 Custom Word #5
038 • 040 • 046 047	CIRCUIT CLOSED COMPUTER CONTACT	100 • 101	I INFRARED INSIDE	150 151 152 • 153	POINT POLICE	_	209 210 212	VALVE VAULT VOLTAGE W	250	Custom Word #6
• 048 049 • 050	DAUGHTERS DELAYED DEN	102 103	INTERIOR INTRUSION J JEWELRY	155 • 156	R RADIO REAR		213 214 216 217	WALL WAREHOUSE WEST WINDOW	251 252	Custom Word #7 Custom Word #8
051 • 052 • 053 054	DESK DETECTOR DINING DISCRIMINATOR	• 105 • 106	KITCHEN L	157 159 160 • 161 • 162	RECREATION REFRIGERATION RF RIGHT	_	219 220	WING WIRELESS X	253 -	Custom Word #9
055 • 057 • 059 • 060 061	DISPLAY DOOR DOWN DOWNSTAIRS DRAWER	• 106 • 107 108 • 109 • 110 111	LAUNDRY LEFT LEVEL LIBRARY LIGHT LINE	162 163 164 165 166	ROOM ROOF S SAFE SCREEN SENSOR		222 223 224	Y YARD Z ZONE (No.)	- 254 - -	Custom Word #10

NOTE: Bulleted (•) words in **boldface type** are those that are also available for use by the 4285/4286 VIP Module. If you are using a phone module, and words other than these are selected for alpha descriptors, the phone module will not provide annunciation of those words.

CHARACTER (ASCII) CHART

(For Adding Custom Words)

32 (space)	39	1	46		53	5	60	<	67	С	74	J	81	Q	88	Χ
33 !	40	(47	/	54	6	61	=	68	D	75	K	82	R	89	Υ
34 "	41)	48	0	55	7	62	>	69	Ε	76	L	83	S	90	Z
35 #	42	*	49	1	56	8	63	?	70	F	77	M	84	Т		
36 \$	43	+	50	2	57	9	64	@	71	G	78	Ν	85	U		
37 %	44	,	51	3	58	:	65	Α	72	Н	79	0	86	V		
38 &	45	_	52	4	59	;	66	В	73	1	80	Ρ	87	W		

	ENROLLED TRANSMITTERS							
ZONE No.	ZONE TYPE	ZONE INPUT TYPE	SERIAL No. (If applicable) Stick Serial No. Label from Transmitter Here	LOOP No.	DEVICE LOCATION			

ENROLLED TRANSMITTERS (cont'd)									
ZONE No.	ZONE TYPE	ZONE INPUT TYPE	SERIAL No. (If applicable) Stick Serial No. Label from Transmitter Here	LOOP No.	DEVICE LOCATION				

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