Application Notes

1.4 Auto Disarming (PC1616/1832/1864 V4.2)

Panels:

POWER SERIES (PC1616/1832/1864 V4.2)

Overview:

Programming Auto Disarming is a three-step process:

- Enable Auto Arming/Disarming
- Program Auto Disarming Schedule per day of the week
- Program Auto Arming Holiday Schedule (Optional))

Program Sections:

[*][6] [Master Code] [2]Enable Auto Arming/DisarmingSection [681] – [688]Auto Disarming TimeSection [691] – [698]Auto Disarm Holiday Schedule (Optional)

Step 1 – Enable Auto Arming/Disarming on a Partition Keypad

Press [*][6], followed by the Master Code. 6 short beeps should be heard on the keypad and you should be in User Functions. Press [2]. 6 short beeps should be heard on the keypad as Auto Arming/Disarming is now enabled.

Step 2 - Auto Disarm time

Enter [*][8] Installer Programming.

Program the Auto Disarm Time in Section [681] – [688] for partitions 1 – 8. Each section has 7 entries for Sundays thru Saturday Auto-Disarm time. Enter the Auto-Disarm Time in 24-hour format (i.e. enter a 4-digit number in [hh:mm] format).

Step 3 (Optional) - Auto Disarm Holiday Schedule

Program the Auto Disarm Holiday Schedule for each day that the system will skip auto-disarm for each partition in Section [611] – [698] for partitions 1 – 8. Each section has 14 entries. Enter the Auto-Disarm Time in Month, Day, Year format (i.e. enter a 6-digit number in [MM:DD:YY] format). Enter [99][99][99] to disable a holiday.

Technical Tips:

 Ensure Auto Arming ([*][6] [Master Code][2]) is enabled on each partition keypad you wish to have auto armed.

Quick Test:

Program the time 5 minutes early from the time auto disarming is scheduled. Arm the partition. When the time rolls in to the Auto Disarm Time, the partition should disarm automatically.