

USER GUIDE

PowerMaster-10 G2

Fully supervised wireless alarm control system

Visonic

From Tyco Security Products

www.visonic.com

PowerMaster-10/30 G2

Version 18

User's Guide

Table of Contents

1. Introduction	3	3. Speech and Sound Control	14
Preface	3	Speech & Sound Cont. Push-buttons.....	14
Overview.....	3	Voice ON/OFF	14
System Features	3	Message Exchange	14
PowerMaster-10 G2 Panel Indicator and Controls	4	Message Playback.....	15
LED Indicators	4	4. Electrical Appliance Control	16
Control Keys	5	Control Options and Pushbuttons.....	16
Arming Keys	5	Automatic ON/OFF Control.....	16
Other Keys.....	5	5. Reviewing Troubles and Alarm memory	17
PowerMaster-30 G2 Panel Indicator and Controls	5	Alarm & Tamper Memory Indication	17
LED Indicators	5	Clearing the Memory Indication	17
Control Keys	6	Troubles	17
Arming Keys	6	General Indications.....	18
Other Keys.....	6	Correcting Trouble Situations	19
Built-in Alarm Sounder.....	7	6. Menus and Functions	20
General Audible Indicators	7	A.1 Entering the User Settings Menu & Selecting a Setting Option	20
Other Audible Indicators	7	A.2 Returning to the Previous Step or Exiting the USER SETTINGS Menu.....	22
LCD Display.....	7	A.3 Buttons used for Navigation & Setting ..	22
Screen Saver Mode.....	8	B.1 Setting the Zone Bypass Scheme.....	22
Proximity Tags.....	8	B.2 Reviewing the Zone Bypass Scheme ...	24
Users and Codes	8	B.3 Recalling the Zone Bypass Scheme	24
2. Operating the PowerMaster System	9	B.4 Programming User Codes.....	25
Preparing to Arm	9	B.5 Programming the Duress Code.....	27
Arming 'AWAY' / 'HOME'	9	B.6 Add / Delete Proximity Tags.....	27
Disarming and Stopping Alarm.....	9	B.7 Add / Delete Keyfob Transmitters	29
Disarming under Duress.....	10	B.8 Setting the Time & Time Format	32
Partition Selection Process.....	10	B.9 Setting the Date & Date Format	33
Switching from 'HOME' to 'AWAY'	10	B.10 Enabling / Disabling Auto-Arming	34
Switching from 'AWAY' to 'HOME'	10	B.11 Setting the Auto-Arming Time	34
Arming AWAY or HOME 'Instant'	11	B.12 Programming Private Phone, Email, MMS and SMS Reporting.....	35
Forced Arming AWAY or HOME	11	B.13 Enabling / Disabling the Squawk Option	42
Arming in the Latchkey Mode	12	B.14 Programming the Scheduler	42
Initiating Panic Alarm.....	12	B.15 Volume Control.....	45
Initiating Fire Alarm or Emergency Alarm.....	13	B.16 Serial Number	48
Chime ON/OFF	13	7. Event Reporting and Control by Telephone and SMS	49
Adjusting the Speech Volume and the Volume of the Keypad Beeps	13		

Event notifications by Telephone	49	APPENDIX B. PARTITIONING	62
Event notifications by SMS.....	50	B1. Selecting a Partition	62
Remote Control by Telephone	50	B2. Arming / Disarming the System.....	62
Remote Control by SMS.....	52	B3. The Show Function	62
8. Special Applications and Functions.....	53	B4. Siren	63
Looking after People Left at Home.....	53	B5. Partition Status display.....	63
Acknowledging “low battery” condition in Keyfobs.....	53	B6. Common Areas	63
9. Testing the System.....	54	APPENDIX C. GLOSSARY.....	65
Periodic Test.....	54	APPENDIX D. HOME FIRE ESCAPE PLANNING	67
Periodic Test per Partition	56	APPENDIX E. SPECIFICATIONS.....	68
10. Maintenance	57	E1. Functional.....	68
Replacing the Backup Battery	57	E2. Wireless	69
Replacing Wireless Devices Batteries.....	57	E3. Electrical.....	69
Accessing 24-Hour Zones	57	E4. Communication	70
Cleaning the Control Panel	57	E5. Physical Properties	71
Event Log.....	57	E6. Peripherals and Accessory Devices	71
Exiting the Event Log.....	58	APPENDIX F. COMPLIANCE WITH STANDARDS.....	72
APPENDIX A. FUNCTIONS OF CONTROLLING DEVICES.....	59	FCC STATEMENT.....	72
A1. KP-160 PG2.....	59		
A2. KP-140/141 PG2.....	60		
A3. KF-234 PG2	61		

1. Introduction

Preface

The PowerMaster-10/30 G2 is a highly advanced wireless alarm control system produced by Visonic Ltd.

Note: Make sure that you have the name and telephone number of the monitoring station your system will report to. When calling the monitoring station to ask questions, you should have access to your "ACCOUNT NUMBER" used to identify your alarm system to the monitoring station. Obtain this information from your installer and write it.

Note: "Pmaster" is used as an abbreviation for "PowerMaster".

Overview

The PowerMaster is a wireless alarm system for detecting and alerting in case of burglary, fire and a variety of other security and safety hazards. In addition, it can be used to monitor the activity of disabled or elderly people left at home. System status information is presented visually and verbally¹, and in most cases a recorded voice prompts you to take correct action.

The system includes an optional partition feature (for a description of this feature, refer to Appendix B).

The PowerMaster is governed by a control panel (Figure 1a and Figure 1b) designed to collect data from various sensors that are strategically located within and along the perimeter of the protected site.

The alarm system can be armed or disarmed by a variety of keyfobs and keypads using special codes.

In the **disarmed state**, the system provides you with visual status information, and initiates an alarm if smoke is detected or upon disturbance in a 24-hour zone (a zone which is active 24-hours a day).

In the **armed state**, the system initiates an alarm upon detection of disturbance in any one of the armed zones.

Proximity tags enable authorized people to enter restricted areas.

The system identifies a wide range of events - alarms, attempts to tamper with sensors and several types of trouble. Events are automatically reported via PSTN (telephone line) or optional GSM communication to monitoring stations (in digital or IP form) and to private telephones (in tones and/or SMS messages). The person receiving such a message is expected to investigate the event and act accordingly.

IMPORTANT! All you need to know to secure your premises can be found in Chapters 2 and 3 of this manual.

If you are not familiar with some of the terms used here, refer to Appendix C at the end of this guide.

Note: This system must be checked by a qualified technician at least once a year.

System Features

Your PowerMaster offers a large number of unique features:

- **Master / User Settings:** Two user levels allow different access types (see Chapter 6. Menus and Functions, section B.4 Programming User Codes).
- **30 detector zones (PowerMaster-10 G2) / 64 detector zones (PowerMaster-30 G2):** Each detector zone is identified by zone number and name (location).
- **Multiple arming modes:** AWAY, HOME, AWAY- INSTANT, HOME-INSTANT, LATCHKEY and BYPASS.
- **Liquid crystal display (LCD):** Plain-language status information and prompts are displayed on the front panel.
- **Real-time clock:** The present time is visible on the display. This feature is also used for the log file by providing the date and time of each event.
- **Various reporting destinations:** Events can be reported automatically to monitoring stations, private telephones and mobile phones of your choice, and even by SMS if GSM is installed (see Chapter 6. Menus and Functions).
- **Selective reporting:** Your installer can determine what type of events will be reported to which destination.
- **Latchkey mode:** An automatic "Latchkey" message is sent to chosen telephones if the system is disarmed by a "latchkey" user (a junior family member, for instance). (See Chapter 2.)
- **Spoken announcements and instructions¹:** Status-dependent, pre-recorded verbal messages are heard over the built-in loudspeaker (if the voice prompts are enabled - see Chapter 3).
- **Message exchange¹:** Before leaving the premises, you may record a short verbal message for other users of the system who may arrive later. Upon arrival, you can listen to verbal messages left by others for you.
- **Access from remote telephones:** You may access the PowerMaster from a remote telephone and Arm/Disarm it or receive system status information (see Chapter 7).

¹ Refers to PowerMaster-30 G2 with voice option only

INTRODUCTION

- **Numerical keys serve as function keys:** When the system is disarmed, the numerical keys are used also to control various system functions. A simple icon on each key identifies the task of that key.
- **Data retrieval:** You can obtain status information, trouble information and review memorized alarm events visually (see Chapter 5).
- **Event log:** System events are memorized in an event log that stores the most recent events, each tagged with the time and date of the event. You can access this log and review the past events in case of need such as after a burglary (see Chapter 10. Maintenance).
- **Looking after elderly, physically handicapped and infirm individuals:** The system can be programmed to monitor people activity within the protected area and send out an alert message if no movement is detected in the area for a predefined period of time (See Chapter 6. Menus and Functions).
- **Distress calls:** Keyfobs may be used to activate this function by the simultaneous pressing of two buttons.
- **Disarming under duress:** If a user is forcibly compelled to disarm the system, he can do so using a special code ("Duress Code") that disarms the system as usual, but also sends a silent alarm to the monitoring station (see Chapter 2. Operating the PowerMaster System).
- **System supervision:** All wireless peripherals within the protected site send periodic keep alive supervision messages. If such a message is overdue, the PowerMaster displays a 'missing' trouble message. Your installer can disable this feature if so desired.
- **Battery supervision:** The PowerMaster continuously monitors the battery condition of the sensors and devices in the system and displays a 'Low Battery' message whenever a battery needs to be replaced within a maximum of 30 days. Wireless sirens can still provide 2 siren alarms before the siren becomes totally inactive.
Note: When the 'Low Battery' message is received, the battery should be replaced within 7 days.

PowerMaster-10 G2 Panel Indicator and Controls

Figure 1a. PowerMaster-10 G2 Controls and Indicators

LED Indicators

No.	Indication	Function
②		Power (Green): Indicates that your system is properly connected to the power outlet.
③		Arm (Red): Lights when the system is in the armed state.
④		Chime (Green): Chime zones will chime when disturbed (see Chapter 2).
⑤		Trouble (Orange): Lights when the system is in a state of trouble (see Chapter 5).

Control Keys

No.	Indication	Function
7		NEXT: Advance from item to item within a given menu.
8		BACK: Move one step back within a given menu.
9		OK: Review status messages one by one and also select a displayed option.

Arming Keys

No.	Indication	Function
12		AWAY: Arming when nobody is at home
10		HOME: Arming when people remain at home.
14		INSTANT: Canceling the entry delay upon arming (AWAY or HOME)
11		DISARM / OFF: Disarming the system and stopping alarms
16		PARTITION: Partition selection

Other Keys

No.	Indication	Function
13		Chime ON/OFF
15		Reviewing the event log
17		Emergency (hold for 2 sec.)
18		Fire (hold for 2 sec.)
19		Press both buttons simultaneously for panic alarm

PowerMaster-30 G2 Panel Indicator and Controls

Figure 1b. PowerMaster-30 G2 Controls and Indicators

LED Indicators

No.	Indication	Function
2		Power (Green): Indicates that your system is properly connected to the power outlet.

INTRODUCTION

No.	Indication	Function
3		Arm (Red): Lights when the system is in the armed state.
4		Chime (Green): Chime zones will chime when disturbed (see Chapter 2).
5		Trouble (Orange): Lights when the system is in a state of trouble (see Chapter 5).

Control Keys

No.	Indication	Function
7		NEXT: Advance from item to item within a given menu.
8		BACK: Move one step back within a given menu.
9		OK: Review status messages one by one and also select a displayed option.

Arming Keys

No.	Indication	Function
12		AWAY: Arming when nobody is at home
10		HOME: Arming when people remain at home.
14		INSTANT: Canceling the entry delay upon arming (AWAY or HOME)
11		DISARM / OFF: Disarming the system and stopping alarms
16		PARTITION: Partition selection

Other Keys

No.	Indication	Function
13		Chime ON/OFF
15		Reviewing the event log
17		Emergency (hold for 2 sec.)
18		Fire (hold for 2 sec.)
19		Press both buttons simultaneously for panic alarm
20		PGM control
21		PGM output OFF
22		PGM output ON
23		Volume up *
24		Volume down *
25		Record message *
26		Play message *
27		Mute speaker * / **

* May not be functional on all versions of PowerMaster-30 G2.

** The Mute Speaker button is active only if the "Set Voice Option" function is enabled (see Chapter 6, section B.14).¹

¹ Refers to PowerMaster-30 G2 with voice option only

Built-in Alarm Sounder

The PowerMaster panel has a high power siren built-in that sounds in case of alarm to deter intruders and to summon help.

The maximum operating time of the siren is configured by the installer according to local regulations.

Continuously ON when initiated by a burglar zone or a 24-hour zone, and when a user initiates a “panic alarm”. When initiated by a fire zone (smoke is detected) **ON - ON - ON - pause - ON - ON - ON - pause -** and so on. If there is nobody around to disarm the system upon alarm, the siren will sound for the time duration set by the installer - then will stop. If enabled, the strobe light will keep flashing until the system is disarmed or the siren will stop as configured by the installer.

Alarm Type	Graphic Representation of Signal	Verbal Description of Signal
Burglar / 24 hour/ Panic	—————	ON continuously
Fire	--- --- --- ---	ON - ON - ON - pause - ON - ON - ON - pause.....
Gas (CO)	----- ----- -----	ON - ON - ON - ON - pause - ON - ON - ON - ON - pause.....
Test*	— (both external and internal sirens)	ON for 2 seconds (once)

* Not included in all models

General Audible Indicators

The sounds you will hear while using the control panel are:

Sound	Definition
♪	Single beep, heard whenever a key is pressed
♪♪	Double beep, indicates automatic return to the normal operating mode (by timeout).
♪♪♪	Three beeps, indicates a trouble event
♪😊	Happy Tune (- - - —), indicates successful completion of an operation.
♪😞	Sad Tune (———), indicates a wrong move or rejection

Other Audible Indicators¹

Pre-recorded voice announcements respond to your commands by announcing what the system is doing and by prompting you to perform certain actions. They also announce alarms, troubles and identify the source of each event.

LCD Display

The display is a single line, backlit 16-character LCD used to display system status and events, time and date, programming instructions and also an event log file which is accompanied by the date and time of each event. The normal display alternates with the time and the system status, for example:

READY	HH:MM
⏪	⏩
(alternating)	
READY	MEMORY

¹ Refers to PowerMaster-30 G2 with voice option only

INTRODUCTION

Screen Saver Mode

For security reasons, it is sometimes required to hide the status indication (LCD and LED display) from a potential intruder. If the Screen Saver option is enabled by the installer, then if no key is pressed for more than 30 seconds, the display will read "POWERMASTER-10 / POWERMASTER-30" and the LEDs will stop indicating any status. Pressing any key will resume the normal status display. Pressing the Fire or Emergency keys will also initiate the Fire or Emergency alarm.

If configured by the installer for additional security, the system will ask you to enter your user code as well before resuming the normal display.

When partition is enabled, the installer can configure the system so that if no key is pressed during more than 30 seconds the date and time will appear on the display.

Proximity Tags

Your system responds to valid proximity tags enrolled to the system. The proximity tag enables you to perform a variety of functions without entering user code, for example, arming, disarming, reading the event log, etc. Whenever the user code is required, you can simply present a valid proximity tag and perform the desired operation without the need to key-in your user code.

When the system is disarmed, after presenting a valid proximity tag to the control panel, the message "<OK> for AWAY" is displayed. Now you can press the button to immediately arm the control panel, or wait for 3 second for system automatic AWAY arming (the message "Please exit now" will be displayed). Presenting the proximity tag once again will DISARM the system.

Instead of pressing the button (see above), you can press the button once / twice (the message "<OK> for HOME" / "<OK> for disarm" is displayed, accordingly) and then press the press button for HOME arming / disarming.

Note: For UL Listed product, the proximity feature may only be used to arm or disarm the system.

Users and Codes

As a master User (User No.1) you will need a 4-digit security code to master the system (code 0000 is not allowed). You can also authorize 7 other persons (PowerMaster-10 G2) / 47 other persons (PowerMaster-30 G2) to use the system by providing them with their own security codes (see Chapter 6, B.4 Programming User Codes). Security codes are used mainly to arm and disarm the system or to access information that is restricted only to authorized users (see Chapter 6, B.4 Programming User Codes).

Moreover, you can obtain up to 8 (PowerMaster-10 G2) / 32 (PowerMaster-30 G2) multi-function portable keyfob transmitters that will allow you and the other users to easily arm, disarm and control the system without accessing the panel, including from outside the premises (see Chapters 2 and 6, B.7 Add / Delete Keyfob Transmitters).

The Duress Code enables you to disarm the system using a special code that sends a silent alarm to the monitoring station (See chapter 2).

OPERATING THE POWERMASTER SYSTEM

2. Operating the PowerMaster System

For more information regarding terms used in this chapter, refer to APPENDIX C. GLOSSARY.

Note: This manual displays PowerMaster-10 G2 panel buttons only, even when instructions refer to both panels. When an instruction refers to PowerMaster-30 G2 only, the PowerMaster-30 G2 panel buttons are displayed.

Basic Arming and Disarming

Following are a set of procedures for performing basic arming and disarming of the alarm system.

Preparing to Arm

Before arming, make sure that READY is displayed.

READY HH:MM

This indicates that all zones are secured and you may arm the system as desired.

If at least one zone is open (disturbed) the display will read:

NOT READY HH:MM

This indicates that the system is not ready for arming and in most cases that one or more zones are not secured. However, it can also mean that an unresolved condition exists such as certain trouble conditions, jamming etc., depending on system configuration.

To review the open zones click **! OK**. The details and location of the first open zone detector (usually an open door or window sensor) will be displayed. To fix the open zone, locate the sensor and secure it (close the door or window) – see "device locator" below. Each click of **! OK** will display another open zone or trouble indication. It is highly recommended to fix the open zone(s), thus restoring the system to the state of "ready to arm". If you do not know how to do this, consult your installer.

Note: To quit at any stage and to revert to the "READY" display, click .

Device Locator: The PowerMaster system has a powerful device locator that helps you to identify open or troubled devices indicated on the LCD display. While the LCD displays an open or faulty device, the LED on the respective device flashes indicating "it's me". The "it's me" indication will appear on the device within max. 16 seconds and will last for as long as the LCD displays the device.

Arming 'AWAY' / 'HOME'

If the system is **READY** and/or Forced Arming is enabled proceed as shown below. For more information on Forced Arming, see "Forced Arming AWAY or HOME" below.

If the system is **NOT READY** and Forced Arming is not permitted, review any open zone detectors to locate and secure them.

If you want to arm using partitions, see "Partition Selection Process" and then proceed as shown below.

If the user has changed the state of the system from a high security mode to a lower security mode i.e. from ARM to DISARM, or from ARM to HOME, he will be prompted to enter the user code thus bypassing the QUICK ARM option.

PRESS	RESULTING DISPLAY
 / 	ARMING AWAY/HOME
If Quick Arm is disabled	PRESENT TAG OR ENTER CODE _ _ _ _
Vacate the premises (ARM AWAY) OR Move to interior zone (ARM HOME)	PLEASE EXIT NOW ↓ (Exit delay) ↓
	AWAY/HOME

 ARM indicator lights steadily during the armed state.

Disarming and Stopping Alarm

Enter the protected premises via a delayed zone. Upon detecting your entrance, the system will start sounding the entry delay beeps alerting you to disarm the system before the entry delay ends.

OPERATING THE POWERMASTER SYSTEM

After disarming, different displays may appear indicating that the system is in a state of alarm **MEMORY**. The **MEMORY** message will disappear only upon rearming the system. To disarm the system, proceed as shown:

PRESS	RESULTING DISPLAY
	PRESENT TAG OR ENTER CODE ███_
[Enter Code] / [Present tag]	Code / Present tag
	READY HH:MM

ARM indicator extinguishes during the disarmed state. Disarming the system also stops the siren alarm, irrespective of whether the alarm was initiated during the armed or the disarmed state.

Disarming under Duress

If you are forcibly compelled to disarm the system, enter the duress code (2580 by default) or another code set by the installer. Disarming will take place normally but a silent alarm will be transmitted to the monitoring station.

Partition Selection Process

Access to any desired partition is achieved through the use of an individual code or proximity tag. It is not possible to access the INSTALLER MENU if one or more partitions are in the AWAY or HOME modes.

Before attempting to perform any operation on any given partition(s), it is necessary to perform the operations below which enable you to select the desired/allowed partition(s) using the individual code or proximity tag:

PRESS	RESULTING DISPLAY
#	SELECT PARTITION
Enter partition # (1 - 3)	PARTITION 1 ███

Note: The "Sad Tune" will be heard when selecting a partition to which no sensors / peripherals were enrolled.

Special Arming & Disarming Options

In addition to basic arming, PowerMaster provides you with several advanced arming and disarming options:

Switching from 'HOME' to 'AWAY'

You do not have to disarm the system - just press . The response will be the same as in ARMING AWAY above. Vacate the premises before the exit delay expires.

Switching from 'AWAY' to 'HOME'

You do not have to disarm the system - just press . Since this operation reduces the security level, PowerMaster will ask you to key in your master user code or user code, thus making sure that you are an authorized user.

PRESS	RESULTING DISPLAY
	PRESENT TAG OR ENTER CODE ███_
[Enter code] / [Present tag]	Code / Present tag
	ARMING HOME
Move to interior zone	↓ (Exit delay) ↓
	ARM HOME HH:MM

ARM indicator flashes during the armed state.

OPERATING THE POWERMASTER SYSTEM

Arming AWAY or HOME 'Instant'

Pressing **0** during the exit delay will arm the system in the "Instant" mode, i.e. without an entry delay. Therefore, any detection in any zone will trigger an immediate alarm. To arm AWAY-INSTANT, proceed as follows.

PRESS	RESULTING DISPLAY
	PRESENT TAG OR ENTER CODE ■ _ _ _ _ Code ARMING AWAY
0 	ARMING INSTANT (alternating) PLEASE EXIT NOW ↓ (Exit delay) ↓ AWAY

Vacate the premises

 ARM indicator lights during the armed state.

Forced Arming AWAY or HOME

Forced arming allows you to arm the system even if the system is "NOT READY". Any open zones will be bypassed for the duration of arming.

Note: When forced arming is carried out, the buzzer "protests" by emitting a continuous tone during the exit delay until the last 10 seconds of the delay. You can silence this signal by pressing the arming button again.

If forced arming is enabled and you wish to arm the system when NOT READY is displayed, proceed as shown:

PRESS	RESULTING DISPLAY
	PRESENT TAG OR ENTER CODE ■ _ _ _ _ Code / Present tag ARMING AWAY PLEASE EXIT NOW ↓ (Exit delay) ↓ AWAY
[Enter code] / [Present tag]	
 (to mute the buzzer)	
Vacate the premises	

 ARM indicator lights during the armed state.

Remember: Forced arming compromises security!!

OPERATING THE POWERMASTER SYSTEM

Forced arming "HOME" is performed in a similar manner, as follows:

PRESS	RESULTING DISPLAY
	PRESENT TAG OR ENTER CODE
[Enter code] / [Present tag]	Code / Present tag
	ARMING HOME
	PLEASE EXIT NOW
	↓ (Exit delay) ↓
 (to mute the buzzer)	
Go to interior zone	HOME HH:MM

 ARM indicator flashes during the armed state.

Arming in the Latchkey Mode

This mode, if enabled by the installer, is useful for a parent at work who wants to be sure that his children have returned from school and have disarmed the system. A special "latchkey" message will be sent out when the system is disarmed by a "latchkey user".

Latchkey users are holders of user codes or users of keyfob transmitters 5 through 8 (PowerMaster-10 G2) / 23-32 (PowerMaster-30 G2). The latchkey message is considered an alert and not an alarm, and is therefore sent to the private telephones programmed by the user as targets for alert messages.

Latchkey arming is possible only when you arm "AWAY". To arm in the Latchkey mode, proceed as follows:

PRESS	RESULTING DISPLAY
	ARMING AWAY
	ARMING LATCHKEY
(Within 2 seconds)	↶ (alternating) ↷
Vacate the premises	PLEASE EXIT NOW
	↓ (Exit delay) ↓
	AWAY

Note: Latchkey must be enabled by your installer.

 ARM indicator lights during the armed state.

Initiating Alarms

Following are various methods that may be used for initiating alarms.

Initiating Panic Alarm

You can generate a panic alarm manually in the disarmed and armed states. The sequence will be as shown:

PRESS	RESULTING DISPLAY
	PANIC ALARM
simultaneously	
	READY HH:MM

To stop the alarm, press the button and then key in your valid user code.

OPERATING THE POWERMASTER SYSTEM

Initiating Fire Alarm¹ or Emergency Alarm

You can generate a fire alarm or a silent emergency alarm in disarmed & armed states, as follows:

PRESS	RESULTING DISPLAY
	FIRE ALARM
OR	
	EMERGENCY
for 2 seconds	Then, if or when the system is in the disarmed state:
	READY HH:MM
	(alternating)
	READY MEMORY

To stop the alarm, press and then key in your valid user code.

Note: For UL Listed product, Emergency is ancillary use only.

Chime ON/OFF

Disable / enable the chime zones (see Appendix C) by alternate clicking of the key, as shown below:

PRESS	RESULTING DISPLAY
	CHIME ON
	CHIME OFF
	↓
	READY HH:MM

CHIME indicator lights steadily when “chime on” is selected.

Note: For UL Listed Product, the Chime setting must be set to “Chime ON”.

Adjusting the Speech Volume² and the Volume of the Keypad Beeps

The following diagrams show how to increase or decrease the loudness by clicking the <1> or <4> key (assuming that the volume was at minimum/maximum to begin with).

PRESS	RESULTING DISPLAY
	VOLUME+
	VOLUME+
	VOLUME+
(max)	VOLUME+

PRESS	RESULTING DISPLAY
(max)	VOLUME-
	VOLUME-
	VOLUME-
	VOLUME-

¹ This function is disabled in ACPO compliant version

² Refers to PowerMaster-30 G2 with voice option only

3. Speech and Sound Control¹

Speech & Sound Cont. Push-buttons

The sound and speech-related functions offered by the control panel are controlled with the keypad, as detailed in the following list.

When partitioning is enabled:

Sound and speech-related features only apply to the partition(s) where the control panel is present. An activity performed via the control panel from another partition will be displayed and the LED will light. The operation will be added to the log file but will not be heard over the control panel speaker.

<u>Key</u>	<u>Function</u>
	Increases the loudness of spoken messages
	Decreases the loudness of spoken messages
	Enables / disables the loudspeaker
	Records a spoken message for other users of the alarm system
	Allows listening to a recorded message left by another user of the alarm system
	Enables / disables the chime function in chime zones

Voice ON/OFF

You can switch spoken announcements on and off by alternate clicking of the <7> key, as shown below.

<u>PRESS</u>	<u>RESULTING DISPLAY</u>
	VOICE ON
	VOICE OFF
	↓
	READY HH:MM

Note: The system will maintain the “Voice OFF” state until subsequent selection of “Voice ON”.

Message Exchange

For message exchange you can record a verbal message for other users of the alarm system. Face the panel, press <2> and keep it pressed. When the display reads **TALK NOW**, start talking. The 5 dark boxes will slowly disappear one by one, from right to left, as shown in the diagram below.

<u>ACTION</u>	<u>RESULTING DISPLAY</u>
(constant)	RECORD A MESSAGE
Talk ↓	TALK NOW
Stop talking	RECORDING ENDED

¹ Refers to PowerMaster-30 G2 with voice option only

SPEECH AND SOUND CONTROL

Once the last of the boxes disappears, **RECORDING ENDED** will be displayed.

When you release the button, the display will revert to the normal status-displaying mode, but will also indicate that a message is waiting. For example:

To check your own message, listen to it within one minute from the end of recording (see the next section - Message Playback). This way the **MSG** indication will not be erased.

Message Playback

To listen to a message left by another user of the system:

Click and listen. **PLAY** will be displayed and the message will be played back over the built-in loudspeaker. When the playback ends, the display will revert to the normal status-displaying mode. If more than 1 minute elapsed after recording, the **MSG** indication will disappear.

ELECTRICAL APPLIANCE CONTROL

4. Electrical Appliance Control

Control Options and Pushbuttons

The system allows manual or automatic remote control of a device connected to the PGM output.

The user defines the ON and OFF times via the Scheduler (see Chapter 6 - B.14 Programming the Scheduler). The installer determines which zone sensors will switch the remote controlled appliances on and off. **However, the decision whether the remote controlled appliance will respond as programmed is up to you** (see next table).

Key	Function
3	Manual activation of a light or other household electrical appliance that is connected to PGM output.
6	Manual deactivation of a light or other household electrical appliance that is connected to PGM output.
9	Selecting the active automatic control method: <ul style="list-style-type: none">■ Sensors: The appliance is controlled by sensors (assigned by the installer for this).■ Timer: The appliance is controlled by timer (ON and OFF times are defined by the installer).■ Both: The appliance is controlled by sensors as well as by a timer.

Examples of benefits gained by automatic remote control:

- **Timer Control.** When you are away, the timed activation / de-activation of an electrical appliance.
- **Zone Control.** Upon disturbance of a perimeter zone, the electrical device is switched on.

Notes:

1. Automatic activation and deactivation of electrical appliance depends also on the Scheduler setup (see Chapter 6 - B.14 Programming the Scheduler).
2. PGM not to be enabled in UL Listed Product.

Automatic ON/OFF Control

You can select two of four options:

- By Timer ON ● By timer OFF
- By sensor ON ● By sensor OFF

The presently active options are shown with a dark box (■) at the far right. To view the 2 other options click the **9** button.

A presently inactive option is shown without a dark box at the far right. The dark box will appear if you click **i | OK** while the option is displayed. A "Happy Tune" indicates successful saving of a new option.

PRESS

9

If not satisfied - press **9**

If satisfied - press **i | OK**

i | OK

9

If not satisfied - Press **9**

If satisfied - **i | OK**

i | OK

9

RESULTING DISPLAY

BY TIMER ON ■

(If this is the default)

BY TIMER OFF

BY TIMER OFF ■

BY TIMER OFF ■

BY SENSOR ON ■

BY SENSOR OFF

BY SENSOR OFF ■

BY SENSOR OFF ■

READY HH:MM

REVIEWING TROUBLES AND ALARM MEMORY

5. Reviewing Troubles and Alarm memory

Alarm & Tamper Memory Indication

The PowerMaster retains in its memory alarm and “tamper” events that occurred during the last arming period.

Note: Alarm events are memorized only after the “abort period” (see Appendix C). This means that if you disarm the system immediately - before the abort period expires - there will be no memory indication

A. Indication of Alarm & Tamper Condition

If the system is disarmed following an alarm event, a flashing **MEMORY** message will be displayed, as follows:

B. Displaying Alarm & Tamper Information

To review memory content, click **OK** button.

EXAMPLE: An alarm was triggered because the garage door - zone No. 12 – was opened **but then closed**. In addition, the bedroom motion detector - zone No. 7 - sent a “Tamper” message because its cover had been removed.

In response to additional clicking of the **OK** button, the display shows details of other events retained in *open tamper (if any), or reverts to its initial state (see A above)*.

If the system is NOT READY, the display will first read the open zones and then alarm memory events.

Clearing the Memory Indication

To clear the ‘Memory’ indication you must first review the cause of alarm as described above. Once you return to the ‘Ready’ screen simply press Away **OK** and enter the code if requested, then press Disarm **OK** followed by the code. The memory message will now clear. Otherwise the memory indication and content will be cleared upon the next arming of the system.

Troubles

A. Indication of Trouble condition

If the system detected a trouble condition in any of the enrolled devices, the TROUBLE indicator illuminates, 3 beeps are sounded once per minute and a flashing **TRBL** message is displayed, as follows.

or, if the system is not ready for arming

¹ When working from the PowerMaster-30 G2 control panel, the display will read "POWERMASTER-30"

REVIEWING TROUBLES AND ALARM MEMORY

B. Displaying Trouble Information

All trouble messages need to be reviewed and corrected as described below:

EXAMPLE: The kitchen device - zone No. 9 - has reported a low battery – the living room device zone No. 15 - has been inactive, and an attempt to communicate a message to your telephone has failed. However, these troubles do not prevent the system from being "ready to arm".

To review the source of the current troubles one by one, click the **I OK** button repeatedly as shown below:

IMPORTANT! If the trouble beeps bother you, disarm the system again (even though it is already disarmed). This will cancel the trouble beeps for 4 hours.

C. Reviewing Memory & Troubles at the Same Time

If **alarms / tamper events** are retained in the alarm memory and at the same time a state of **trouble** exists, the display will first read the alarm memory followed by trouble events, as described in sections A & B above.

General Indications

After all trouble messages have been reviewed and if a SIM card is installed in the panel, the PowerMaster displays the GSM signal strength indication, as follows: "GSM RSSI STRONG" / "GSM RSSI GOOD" / "GSM RSSI POOR".

If a PIR camera is enrolled in the system, the control panel will read "GPRS initialize" to indicate that the modem is undergoing initialization. This message appears at the end of all trouble messages and immediately following the GSM signal strength indication (if a SIM card is installed).

¹ When working from the PowerMaster-30 G2 control panel, the display will read "POWERMASTER-30"

REVIEWING TROUBLES AND ALARM MEMORY

Correcting Trouble Situations

The trouble indications (illuminated TROUBLE indicator and flashing TRBL message) are cleared once you eliminate the cause of trouble. The table below describes the system faults and respective corrective actions. **If you do not know how to correct a trouble situation, report it to your installer and seek his advice.**

Fault	What it means
1-WAY	The device functions but cannot "hear" the panel. The control panel cannot configure or control the device. Battery consumption increases.
AC FAILURE	There is no power supplied to the device.
CLEAN ME	The fire detector must be cleaned
COMM. FAILURE	A message could not be sent to the monitoring station or to a private telephone (or a message was sent but was not acknowledged)
CPU LOW BATTERY	The backup battery within the control panel is weak and must be replaced (see Chapter 10. Maintenance, "Replacing Backup Battery").
CPU TAMPER OPEN	The control panel was physically tampered with or its cover was opened, or it was removed from wall.
GAS TROUBLE	Gas detector failure
GSM NET FAIL	The GSM communicator is not able to connect to the cellular network.
JAMMING	A radio-frequency signal which is blocking all communication frequency channels between the sensors and control panel is detected.
LINE FAILURE	There is a problem with the telephone line
LOW BATTERY	The battery of the indicated device is near the end of its useful life.
MISSING	A device or detector has not reported for some time to the control panel.
NOT NETWORKED	A device was not installed or not installed correctly, or, cannot establish communication with the control panel after installation.
RSSI LOW	The GSM communicator has detected that GSM network signal is weak
SIREN AC FAILURE	There is no power to the siren
TAMPER OPEN	The sensor has an open tamper
TROUBLE	The sensor reports trouble
SOAK TEST FAIL¹	Detector alarms when in Soak Test mode

¹ Soak Test is not applicable for UL installations

MENUS AND FUNCTIONS

6. Menus and Functions

This chapter explains the user programming features of your PowerMaster system and allows you to tailor the PowerMaster system according to your specific needs. The chapter is divided into three sections, as follows:

Part A – Guides you how to enter/exit the User Settings menu and how to select the desired setting options.

Part B – Guides you to execute the selected settings.

A.1 Entering the User Settings Menu & Selecting a Setting Option

The following procedure describes how to enter and move within the User Settings menu.

Detailed descriptions of the User Settings options are provided at the end of the procedure.

To exit the User Settings menu – see section A.2.

1. You can enter the "USER SETTINGS" menu only when the system is disarmed.
2. Carefully read the section titled "Additional Information" according to the indicated references ¹ etc – see table at end of this section.

Note: This manual displays PowerMaster-10 G2 control panel buttons only, even when instructions refer to both control panels. When an instruction refers to PowerMaster-30 G2 only, the PowerMaster-30 G2 control panel buttons are displayed.

A. To Enter the USER SETTINGS Menu

1. Make sure the system is disarmed and then press the button repeatedly until the display reads [USER SETTINGS].¹

2. Press

3. The screen will now prompt you to enter your user code or present your proximity tag..
 Enter your User Code.²
 The display reads the first Setting option of the User Settings menu [SET BYPASS].³

B. To Select a Setting Option

4. Click the or button until the display reads the desired setting option, for example, "TIME & FORMAT".
 or
5. When the desired setting option appears on the display, press the button to enter the setting process.

Continue to the selected setting option in B.1 - B.16

The remainder of the procedures for the selected setting options is provided in sections B.1 to B.16.

Additional Information (section B.1)

- ¹ Display shown in disarm state when all zones are secured (00:00 or other digits show present time).
- ²
 - a. If you have not already changed your personal code number, use the default setting – 1111.
 - b. Master User has access to all User Settings options. Other users have access only to the Bypass options.
 - c. If you enter an invalid user code 5 times, the keypad will be automatically disabled for a pre-defined period of time and the message **WRONG PASSWORD** will be displayed.
- ³ The bypass options will be displayed in the User Settings menu only if enabled by the installer. Otherwise, the first User Settings option displayed will be [USER CODES].

C. User Settings Options Menu

Click until the display reads the desired setting option and then press .

<p>SET ZONE BYPASS</p> 	<p>Use to set the Zone Bypass Scheme i.e. to bypass (exclude) faulty or unsecured ("disturbed") zones, or to clear a bypassed zone (unbypass). For further details and programming procedure see section B.1.³</p>
<p>REVIEW BYPASS</p> 	<p>Use to quickly review the Bypass Scheme i.e. which zones are bypassed. For further details and reviewing procedure see section B.2.³</p>
<p>RECALL BYPASS</p> 	<p>Use to Recall the last used bypassed scheme for reuse in next arming period. For further details and recalling procedure see section B.3.³</p>
<p>USER CODES</p> 	<p>Use to program your Master User secret access code and the seven codes of the other users. For further details and programming procedure see section B.4.</p>
<p>DURESS CODE*</p> 	<p>Use to program the Duress (ambush) code. For further details and programming procedure see section B.5.</p>
<p>PROXIMITY TAGS</p> 	<p>Use to add new Proximity Tags to or to delete Proximity Tags when lost. For further details and programming procedure see section B.6.</p>
<p>KEYFOBS</p> 	<p>Use to add new Keyfob Transmitters or to delete Keyfob Transmitters when lost. For further details and programming procedure see section B.7.</p>
<p>TIME & FORMAT</p> 	<p>Use to set the time clock to show the correct time and time format. For further details and programming procedure see section B.8.</p>
<p>DATE & FORMAT</p> 	<p>Use to set the calendar date to show the correct date and date format. For further details and programming procedure see section B.9.</p>
<p>AUTO-ARM ENABLE</p> 	<p>Use to enable or disable the Automatic Daily Arming option at predefined times (see Auto-Arm Time setting). For further details and programming procedure see section B.10.</p>
<p>AUTO-ARM TIME</p> 	<p>Use to set the predetermined time for the Automatic Daily Arming if enabled (see Auto-Arm Enable setting). For further details and programming procedure see section B.11.</p>
<p>PRIVATE REPORT</p> 	<p>Use to program the four private telephone numbers for reporting alarm and other event messages to private subscribers. For further details and programming procedure see section B.12.</p>
<p>SQUAWK</p> 	<p>Use to enable or disable the squawk sound i.e. arm / disarm feedback indication. For further details and programming procedure see section B.13.</p>
<p>SCHEDULER</p> 	<p>Use to set the daily / weekly time schedule for start & stop activation of devices connected to the PGM output. For further details and programming procedure see section B.14.</p>
<p>VOLUME CONTROL</p> 	<p>Use to adjust the volume level of the various system beeps, chime signal and voice prompts, and to enable or disable the Voice option. For further details and programming procedure see section B.15.</p>
<p>SERIAL NUMBER</p> 	<p>Use to read the system serial number and similar data see section B.16.</p>
<p><OK> TO EXIT</p> 	<p>Use to exit from the "USER SETTINGS" menu back to Main Menu. For further details see section A.2.</p>

 Returns to first option

* Duress Code is not applicable for UL installations

MENUS AND FUNCTIONS

A.2 Returning to the Previous Step or Exiting the USER SETTINGS Menu

During the setting process it is frequently necessary to return to the previous setting step or option (i.e. "to go one level up") or to exit the User Settings menu.

A. To Move One Level Up

To move one level up during the setting process, click once or more. Each click will take you one level up or to the previous setting step:

B. To Exit the USER SETTINGS Menu

Any screen

To exit [USER SETTINGS], move up the menu by pressing repeatedly (see above) until the display reads [<OK> TO EXIT], or preferably, press once which brings you immediately to the exit screen [<OK> TO EXIT].

 OR

<OK> TO EXIT

When the display reads [<OK> TO EXIT], press

 READY 12:00

The system exits the [USER SETTINGS] menu and returns to the normal disarm state while showing the READY display.

A.3 Buttons used for Navigation & Setting

The keypad's buttons are used for various functions when programming. The following table provides a detailed description of the function or use of each button.

Button	Definition	Navigation / Setting Function
	NEXT	Use to move / scroll forward to the next menu options.
	BACK	Use to move / scroll backward to the previous menu options.
	OK	Use to select a menu option or to confirm a setting or action .
	HOME	Use to move one level up in the menu or to return to previous setting step .
	AWAY	Use to jump back to the [<OK> TO EXIT] screen to quit programming.
	OFF	Use to cancel, delete, clear or erase setting, data, etc.
0 - 9		Numerical keypad used to enter numerical data.
	PARTITION SELECTION	Use to change the status of partitions when programming user codes.

B.1 Setting the Zone Bypass Scheme

Bypassing permits arming only part of the system while allowing free movement of people within certain zones when the system is armed. It is also used to temporarily remove from service faulty zones that require repair work or to deactivate a sensor if, for example, you are decorating a room.

- ◆ Here you can set the Zone Bypass Scheme i.e. to scroll through the list of registered (enrolled) sensors to your PowerMaster system and to Bypass (deactivate) faulty or disturbed sensors (either READY or NOT-READY) or to Clear (reactivate) BYPASSED zones (sensors).

Once you have set a Bypass Scheme you can use the following 3 options:

- > To quickly review the bypassed zones – refer to section B.2.
- > To quickly clear a bypassed zone i.e. to reactivate the bypassed zone – refer to section B.1.
- > To repeat (recall) the last used zone bypassing scheme – refer to section B.3.

Note: For UL Listed Product, zone bypassing must be conducted on an individual basis each time the system is armed.

- i**
1. Zones will be bypassed throughout one disarm-arm period only. Disarming the system after arming will suspend the entire bypassing scheme but you can recall and reuse it as described in section B.3.
 2. Fire zones cannot be bypassed.
 3. Carefully read the section titled "Additional Information" according to the indicated references ¹ etc – see table at end of section B.3.

REMEMBER – ZONE BYPASSING COMPROMISES SECURITY!

A. To Bypass a Zone

1. **SET ZONE BYPASS** Enter the [USER SETTINGS] menu¹, select the [SET ZONE BYPASS]² option and press **i | OK**.

Z01: READY The first zone, Z01, is displayed.³

Z01: P1 ■ P2 P3⁴

Living Room
2. **▶** or **◀** Click the **▶** or **◀** button until the display reads the zone you wish to bypass (or clear bypass), for example, "Z04" for Zone 04. After several seconds the LED on the respective device starts flashing indicating "it's me".
Z04: NOT READY

Z04: P1 ■ P2 P3⁴

3. **Kitchen** When the display reads the zone you wish to bypass press **i | OK**.

4. **<OK> TO BYPASS** The display now reads [**<OK> TO BYPASS**].⁵
 To bypass the selected zone press **i | OK**
5. **Z04: BYPASSED** A "Happy Tune" 🎵 🗄️ sounds and the updated zone status is now displayed i.e. [**Z04: BYPASSED**].⁸

B. To Clear a Bypassed Zone

6. **Z04: BYPASSED** Repeat steps 1 to 2 above.

Z04: P1 ■ P2 P3⁴

7. **Kitchen** When the zone you wish to clear bypass appears on the display (for example, "Z04"), press **i | OK** to confirm. You can also identify the device by looking for the "it's me" LED indication on the displayed device.

<OFF> TO CLEAR The display now reads [**<OFF> TO CLEAR**].⁵
8. **⬆** To clear the bypassed zone, press the **⬆** button.
Z04: READY A "Happy Tune" 🎵 🗄️ sounds and the updated zone status is now displayed, i.e. [**Z04: READY**] or [**Z04: NOT READY**].⁹

MENUS AND FUNCTIONS

B.2 Reviewing the Zone Bypass Scheme

- ◆ Here you can quickly review the Bypass Scheme i.e. the zones that are set to be bypassed during the next arming session.

1. **REVIEW BYPASS** Enter the [USER SETTINGS] menu and select the [REVIEW BYPASS]¹ option and press **OK**.²
2. **BYPASS LIST** The display reads [BYPASS LIST]
Click the **▶▶** or **◀◀** buttons repeatedly to review all bypassed zones in ascending numerical order. When done, click **EXIT** to exit.⁹
3. **Z04: BYPASSED**
Z04: P1 ■ P2 P3⁴
Kitchen

B.3 Recalling the Zone Bypass Scheme

- ◆ Use this option to repeat (recall) the most recent Bypassed Scheme for use during the next arming session.

1. **RECALL BYPASS** Enter the [USER SETTINGS] menu, select the [RECALL BYPASS]¹ option and press **OK**.^{2, 6}
2. **<OK> TO RECALL** The display now reads [<OK> TO RECALL].⁷
To recall the last used bypass scheme press **OK**.
3. **Bypass RECALLED** A "Happy Tune" 🎵🎶 sounds. The display reads [*Bypass RECALLED*] and then returns to "USER SETTINGS" step 1.⁹

Additional Information (section B.1 – B.3)

1	For detailed instructions on how to select User Settings –refer to sections A.1 and A.2.
2	This menu is displayed only if "BYPASS" was previously enabled by the installer.
3	a. The STATUS to the right of the zone number indicates whether the zone is READY, NOT-READY or BYPASSED. b. In the example on the left the display reads [Z01: READY] alternating with [Living Room].
4	This display will appear only if PARTITIONING was previously enabled.
5	a. If the zone you selected is "not bypassed", the display prompts you to press [<OK> TO BYPASS]. However, if the zone you selected is already "bypassed", the display prompts you to press [<OFF> TO CLEAR]. b. To abort and return to the previous step press ▶▶ or ◀◀ .
6	This menu is not displayed if Partition is enabled.
7	The display now prompts you to press [<OK> TO RECALL] i.e. to repeat the last used bypass scheme. To abort and return to the User Settings menu, press ◀◀ .
8	You can now repeat steps 2 - 5 to bypass or clear another zone. To end this session and to select other menu options or to quit programming - follow the instructions in section A.2.
9	You can now select another option in the User Settings menu (see section A.1), or quit programming (see section A.2).

B.4 Programming User Codes

PowerMaster system allows you to authorize up to 8 people (PowerMaster-10 G2) / 48 people (PowerMaster-30 G2) to arm and disarm the system by providing each with a unique 4 digit personal security code, and assigning them with different security levels and functionalities. Moreover, you can obtain up to 8 (PowerMaster-10 G2) / 32 (PowerMaster-30 G2) multi-function portable keyfob transmitters that will allow you and the other users to easily arm, disarm and control the system without accessing the panel, including from outside the premises (see section B.7 Add / Delete Keyfob Transmitters). The Duress Code enables you to disarm the system using a special code that sends a silent alarm to the monitoring station.

There are two types of users: Master User and User. The table below summarizes the different operations that can be performed by different users:

User type	Function
Master User	Arm/disarm Zone bypass Authorize other user codes Set user codes Report to private Enroll/delete proximity tag Enroll/delete keyfob Automatic arming Enable squawk Set date and time format Read event log Programming the duress code Programming the scheduler Enabling/disabling voice option Adjusting volume of system beeps, chime signal and voice prompts,
User	Arm/disarm Zone bypass options

The user codes are assigned as follows:

User Code 1 is assigned to the Master User of the system (i.e. the owner). It is the only user code that allows access to the User Settings menu. The default setting of the Master User code is 1111. This code cannot be erased and must be replaced with a secret code as soon as possible.

User Codes 2-4 (PowerMaster-10 G2) / User Codes 2-22 and 33-48 (PowerMaster-30 G2) are assigned to family members, co-workers etc. They enable arming and disarming of the system or of selected partitions as defined by the Master User. They can access the "User Settings" menu only for "zone bypassing" provided this option is enabled in the Installer menu.

User Codes 5-8 (PowerMaster-10 G2) / User Codes 23-32 (PowerMaster-30 G2) are the same as user codes 2-4 / 2-22 but can be assigned to "Latchkey" (child monitor) users. For a detailed explanation of the Latchkey application see Chapter 2 (Arming in the Latchkey Mode) and Appendix C.

Partition Option (For information about Partition option - see Appendix B)

Your alarm system can divide zones into up to 3 parts (groups) via the installer menu. These parts are designated as partitions P1, P2 & P3. Each partition can be armed and disarmed separately providing protection to selected parts of the premises.

Each user out of the 8 (PowerMaster-10 G2) / 48 (PowerMaster-30 G2) system users can be authorized by the Master User to arm and disarm any combination of partitions including all 3 partitions.

◆ Here you can program (or edit) the 8 (PowerMaster-10 G2) /48 (PowerMaster-30 G2) User Codes and thereby define which of these will be authorized to arm and disarm.

- ⓘ
1. *The default setting 1111 of the Master User Code is the same for all PowerMaster systems and is known to many other people. Therefore, we highly recommend that you immediately replace it with a unique secret code. **Never set any user code the same as any installer code.***
 2. *Code "0000" is not valid! Do not use it.*
 3. *The duress code (2580 by default), which is set in the installer menu, cannot be selected as a normal user code. Any attempt to program it will be rejected by the system.*
 4. *Carefully read the section titled "Additional Information" according to the indicated references ¹ etc – see table at end of this section.*

MENUS AND FUNCTIONS

A. To Program a User Code

1. Enter the **[USER SETTINGS]** menu, select the **[USER CODES]** option and press .¹

 2. The first user code "User 01 Code" is displayed.²
 or At the blinking cursor position, key in the User Code you wish to program, for example, [06] for user code 6, or alternatively click the or button until the display reads, **[User 06 Code]**.
 3. When the user code you wish to program appears on the display, press .

 4. To program or edit the code, at the blinking cursor position enter the 4 digit code, for example, "1234", using the numerical keypad.^{3, 4}
 5. When done, press .

- Return to step 3
- A "Happy Tune" sounds. The display confirms the saved code.^{5, 6}

B. To Set Partitions Authorization*

6. The display will read **[SET PARTITIONS]**.⁷

 7. Use the keypad keys , , to change the status of the partitions P1, P2 & P3, respectively.⁸
 When you are satisfied with the setting, for example, User 6 is authorized with Partition 1 and 3 only, press to confirm.

- Return to step 3
- A "Happy Tune" sounds. The display confirms the Partition setting.⁹

Additional Information (section B.4)

1	For detailed instructions on how to select the setting options – refer to sections A.1 and A.2.
2	The display shows the 1 st User Code (Master User) in the list of 8 User Codes (in PowerMaster-10 G2 system) / 48 User Codes (in PowerMaster-30 G2). If you have not yet changed the default code 1111, we recommend that you change it now.
3	a. The display shows the user code currently programmed in this location (e.g. 5327). b. The cursor blinks on the first digit of the code. c. If the location is free the display will be blank (- - -).
4	You can move the cursor to the next or previous digit by pressing or . Pressing erases the digit of the cursor + all digits right of the cursor.
5	a. The new code is momentarily displayed without the cursor before reverting to step 3. b. If Partition is enabled, continue to step 6.
6	You can now repeat steps 3 - 5 to program or edit another user code. To end this session and to select other menu options or to quit programming – follow the instructions in section A.2.
7	This setting can be performed only after completing steps 1 - 5 of section B.4A.
8	The symbol now appears next to the newly selected Partitions.
9	You can now repeat steps 3 - 7 to program or edit another user code.

* When PARTITIONING is enabled.

B.5 Programming the Duress Code*

A duress (ambush) alarm message can be sent to the Monitoring Station if you are forced to disarm the system under violence or menace. To initiate a duress message, you must disarm the system using a duress code (2580 by default).

A. To Program the Duress Code

1. DURESS CODE Enter the [USER SETTINGS] menu, select the [DURESS CODE] option and press . ¹

2. DURESS CODE 2580 At the blinking cursor position, key in the Duress Code you wish to program, for example, 6973. ^{2,3}
3. DURESS CODE 6973 When the duress code you wish to program appears on the display, press .

♫🔊 Return to step 1 A "Happy Tune" ♫🔊 sounds. The display confirms the saved code.⁴

Additional Information (section B.5)

1	<i>For detailed instructions on how to select the setting options – refer to sections A.1 and A.2.</i>
2	<i>The display shows the default duress code (2580).</i>
3	<i>Do not set the duress code the same as an installer or user code.</i>
4	<i>To end this session and to select other menu options or to quit programming – follow the instructions in section A.2.</i>

B.6 Add / Delete Proximity Tags

A proximity tag may be assigned to each of the PowerMaster-10 G2 user codes 1-8 / PowerMaster-30 G2 user codes 1-32 that can be used instead of the user codes to perform a variety of functions, for example, arming, disarming, reading the event log, etc.

Whenever a user code is required you can simply present a valid proximity tag instead of entering the user code. Each tag should be assigned with a serial No. 1-8 (PowerMaster-10 G2) / 1-32 (PowerMaster-30 G2) that corresponds to the User Code No. 1-8 (PowerMaster-10 G2) / 1-32 (PowerMaster-30 G2) and enrolled into the system correspondingly.

The partition authorization of the tags is identical to their corresponding user codes. For example, proximity tag 3 is assigned to user code 3.

◆ Here you can add (enroll) new proximity tags or delete tags as required.

 Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Add (Enroll) a Proximity Tag

1. PROXIMITY TAGS Enter the [USER SETTINGS] menu, select the [PROXIMITY TAGS] option and press . ¹

2. ADD NEW TAG The display will read [ADD NEW TAG]. ³
 To begin the process of enrolling a new proximity tag press .
3. ENROLL NOW or

ENTR ID:xxx-xxxx Present the proximity tag to the control panel within the timeout period.
4. DEVICE ENROLLED If enrollment was successfully completed, a "Happy Tune" ♫🔊 sounds and

* Duress Code is not applicable for UL installations

MENUS AND FUNCTIONS

🎵🔊 Go to step 5

5.

T01:Tag (Prox)

the display reads **[DEVICE ENROLLED]** for a short duration and then changes to read the tag's details. ⁴

The display shows the allocated tag serial No (user No.), which is always the first free number, for example: **[T01:Tag (Prox)]**.

👉 **▶▶** or **◀◀**

To assign the tag to another user, for example, "User No. 5", key in [05] or alternatively click the **▶▶** or **◀◀** button until the display reads **[T05:Tag (Prox)]** and then press **🔊 | OK** to confirm.

T05:Tag (Prox)

👉 **🔊 | OK**

🎵🔊 Return to step 2

*The display reads **[DEVICE ENROLLED]** a "Happy Tune" 🎵🔊 sounds and the display will then change to **[T01:Tag (Prox)]**.^{5,6}*

B. To Set Partitions Authorization*

6.

T05:PARTITIONS

The display will read **[T05:PARTITIONS]**.⁹

👉 **🔊 | OK**

7.

T05: P1■ P2■ P3■

Use the keypad keys **1** , **2** , **3** to change the status of the partitions P1, P2 & P3, respectively. ¹⁰

T05: P1■ P2 P3■

When you are satisfied with the setting, for example, User 5 is authorized with Partition 1 and 3 only, press **🔊 | OK** to confirm.

👉 **🔊 | OK**

🎵🔊 Return to step 2

A "Happy Tune" 🎵🔊 sounds. The display confirms the Partition setting.¹¹

C. To Delete a Proximity Tag

1.

PROXIMITY TAGS

Enter the **[USER SETTINGS]** menu, select the **[PROXIMITY TAGS]** option and press **🔊 | OK**.¹

👉 **🔊 | OK**

2.

ADD NEW TAG

The display will read **[ADD NEW TAG]**.

👉 **▶▶**

Click the **▶▶** button until the display reads **[DELETE TAG]**.

3.

DELETE TAG

👉 **🔊 | OK**

Press **🔊 | OK**.

T01:Tag (Prox)

The display will read **[T01:Tag (Prox)]**.^{2,7}

4.

👉 **▶▶** or **◀◀**

Key in the tag number you wish to delete, for example, [05] or alternatively click the **▶▶** or **◀◀** button until the display reads the tag number, **[T05:Tag (prox)]**.

T05:Tag (Prox)

When the tag you wish to delete appears on the display, press **🔊 | OK**.

5.

👉 **🔊 | OK**

<OFF> to delete

The display now reads **<OFF> to delete**.⁸

6.

👉 **🔊 | OK**

DELETE TAG

To delete the tag press the **🔊 | OK** button.

🎵🔊 Go to step 3

*A "Happy Tune" 🎵🔊 sounds and the display reads **[DELETE TAG]** and returns to step 3.¹²*

* When PARTITIONING is enabled.

Additional Information (section B.6)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
2	The display shows the first enrolled Tag (Tag No.1) of the 8 tags (PowerMaster-10 G2) / 32 tags (PowerMaster-30 G2).
3	To abort enrollment press the button.
4	If the tag was previously enrolled in the system, the PowerMaster display reads [ALREADY ENROLLED] and then switches to the name of the tag alternating with its ID number.
5	If Partition is enabled, continue to step 6.
6	You can now enroll another proximity tag. You can also select another option in the User Settings menu (see section A.1), or quit programming (see section A.2).
7	If no proximity tag is enrolled in the system, the display reads [NO EXISTING DEV.].
8	To abort the procedure, press the button.
9	This setting can be performed only after completing steps 1 - 5 of section B.5A.
10	The symbol now appears next to the newly selected Partitions.
11	You can now repeat steps 2 - 7 to program or edit another Proximity tag.
12	You can now add or delete another proximity tag. You can also select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

B.7 Add / Delete Keyfob Transmitters

A portable keyfob transmitter may be assigned to each of the PowerMaster-10 G2 user codes 1-8 / PowerMaster-30 G2 user codes 1-32 for better, quicker and safer arming/disarming and other control functions. Each keyfob should be assigned with a serial No. 1-8 (PowerMaster-10 G2) / 1-32 (PowerMaster-30 G2) and enrolled into the system correspondingly.

Partition Option (For information about Partition option - see Appendix B)

If the Partition option is enabled in the control panel, each of the 8 keyfobs (PowerMaster-10 G2) / 32 keyfobs (PowerMaster-30 G2) can be authorized by the Master User to arm and disarm any combination, or all 3 partitions, irrespective of the authorization of its corresponding user code.

◆ Here you can add (enroll) the 8 (PowerMaster-10 G2) / 32 (PowerMaster-30 G2) Keyfob transmitters and define which of the 3 partitions each of the keyfob will be authorized to arm and disarm, or delete keyfobs as required.

- ①
- Before anything else, gather up all keyfob units you intend to enroll and make sure they all have batteries installed and that they are active (the LED blinks upon pressing any of the buttons).
 - Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Add (Enroll) a Keyfob

- KEYFOBS

Enter the [USER SETTINGS] menu, select the [KEYFOBS] option and press . ¹
- ADD NEW KEYFOB

The display will read [ADD NEW KEYFOB]. ⁴
To enroll a new keyfob press .
- ENROLL NOW or

The display offers you two alternative methods to enroll a keyfob:

ENTR ID:xxx-xxxx

A: ENROLL NOW: Press and hold the AUX * button on the selected keyfob until the LED is constantly on. ² This procedure completes the enrollment.
- DEVICE ENROLLED

If enrollment was successfully completed, a "Happy Tune" 🎵🎶 sounds and the display reads [**DEVICE ENROLLED**] for a short duration and then changes to read the keyfob's details. Continue to step 5.

🎵🎶 Go to step 5

MENUS AND FUNCTIONS

- 4b. **ID No. 300-5786** **B: ENROLLMENT BY DEVICE ID:** Enter the 7-digit number that appears on the keyfob sticker and then press **OK** to confirm. To complete the enrollment procedure, see Note 9 in the Additional Information table below.
- ID ACCEPTED**
 Go to step 5
5. **F01:keyfob** The display shows the allocated keyfob serial No (user No.), which is always the first free number, and the keyfob's ID number; for example:
[F01:Keyfob] alternating with **[ID No. 300-5786]**.
- ID No. 300-5786**
 or To assign the keyfob to another user, for example, "User No. 5", key in [05] or alternatively click the or button until the display reads **[F05:Keyfob]** and then press **OK** to confirm.
- F05:keyfob**
 OK
 Return to step 2
- The display reads [DEVICE ENROLLED] or [ID accepted] if the keyfob was enrolled manually by entering the ID number, a "Happy Tune" sounds and the display will then change to [F01:Keyfob].^{5,6}*

B. To Set Partitions Authorization*

6. **F05:PARTITIONS** The display will read **[F05:PARTITIONS]**. To enter the menu, press **OK**.¹⁰
- **OK**
7. **F05: P1■ P2■ P3■** Use the keypad keys , , to change the status of the partitions P1, P2 & P3, respectively.¹¹
- F05: P1■ P2■ P3■** When you are satisfied with the setting, for example, User 5 is authorized with Partition 1 and 3 only, press **OK** to confirm.
- **OK**
 Return to step 2
- A "Happy Tune" sounds. The display confirms the Partition setting.¹²*

C. To Delete a Keyfob

1. **KEYFOBS** Enter the **[USER SETTINGS]** menu, select the **[KEYFOBS]** option and press **OK**.¹
- **OK**
2. **ADD NEW KEYFOB** The display will read **[ADD NEW KEYFOB]**.
Click the button until the display reads **[DELETE KEYFOB]**.
-
3. **DELETE KEYFOB** Press **OK**.
- **OK**
- F01:keyfob** The display will read **[F01:Keyfob]** alternating with the ID number of the keyfob.³
4. or Key in the keyfob number you wish to delete, for example, [06] or alternatively click the or button until the display reads the keyfob number, for example, "F06:Keyfob" and "ID No. 300-5799".
- F06:keyfob**

- ID No. 300-6108**
When the keyfob you wish to delete appears on the display, press **OK**.⁷
5. **OK**

* When PARTITIONING is enabled.

MENUS AND FUNCTIONS

<OFF> to delete

The display now reads [<OFF> TO DELETE].⁸

6.

To delete the keyfob press the button.¹³

 Go to step 3

DELETE KEYFOB

A "Happy Tune" sounds and the display reads [**DELETE KEYFOB**] and returns to step 3.¹⁴

Additional Information (section B.7)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
2	The LED will extinguish after several seconds. In case of difficulties in communication with the control panel, the LED may blink for several seconds more while trying to establish communication. During this period of time the keyfob keys are disabled.
3	The display shows the first enrolled Keyfob (Keyfob No.1) of the 8 keyfobs (PowerMaster-10 G2 / 32 keyfobs (PowerMaster-30 G2).
4	To abort enrollment press the button.
5	If Partition is enabled, continue to step 6.
6	You can now enroll another keyfob. You can also select another option in the User Settings menu (see section A.1), or quit programming (see section A.2).
7	If the keyfob was previously enrolled in the system, the PowerMaster display reads " ALREADY ENROLLED " and then switches to the name of the keyfob alternating with its ID number.
8	Before you delete a keyfob, identify the keyfob either by the keyfob No., for example, F06, or by the ID number of the keyfob that appears on the display, and then make sure that it is the keyfob you wish to delete.
9	<u>Enrollment by Device ID:</u> Step 4b enables you to register the device ID and to complete the programming process without being in possession of the device itself (can also be performed off-site by the installer). Enrollment can then be completed at a later stage by following the same enrollment procedure described in Step 3 without entering the User Settings menu.
10	This setting can be performed only after completing steps 1 - 5 of section B.7A.
11	The symbol now appears next to the newly selected Partitions.
12	You can now repeat steps 2 - 7 to program or edit another keyfob.
13	To abort the procedure, press the button.
14	You can now add or delete another keyfob, select another option in the User Settings menu or quit programming (see sections A.1 A.2).

MENUS AND FUNCTIONS

B.8 Setting the Time & Time Format

- ◆ Here you can program or adjust the built-in-clock to show the correct time in the desired time format.
- ◆ You can select between a 24 hour and a 12 hour (AM/PM) time format.

① Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Set the Time Format

- Enter the [USER SETTINGS] menu and select the [TIME & FORMAT] option and press . ¹
- The display shows the currently selected time format. ²
 Click the or button until the display shows the desired time format, for example, "EU FORMAT-24H" and press to confirm .
-
-

B. To Set the Time ⁵

- At the blinking cursor position, enter the correct time, for example, "8:55A", using the numerical keypad. ^{3 4}
- When you are satisfied with the setting, press to confirm.
 A "Happy Tune" sounds, the display reads the set time, returns to step 2 and then reads the selected time format. ^{6,7}

Additional Information (section B.8)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2..
2	a. The display shows the currently selected format (indicated by a ■ symbol), for example, "24 Hrs". b. You can now select either the 12 Hrs or 24 Hrs time format using the or buttons.
3	The display shows the Time in the selected Time Format, for example, "12:40 PM", with the cursor blinking on the first hour digit "1". The letter that follows the displayed time indicates one of the following: "A" = AM; "P" = PM and "none" for 24 Hrs time format. When the cursor is positioned on the AM/PM digit, you can set to "AM" with the button and the "PM" with the button
4	You can move the cursor to the next or previous digit using the or buttons.
5	This setting can be performed only after completing steps 1 – 3 of section B.8A.
6	The time saved is displayed without the cursor, for example, "08:55 A" followed by the selected time format.
7	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

B.9 Setting the Date & Date Format

- ◆ Here you can program or adjust the built-in-calendar to show the correct date in the desired date format.
- ◆ You can select between a "mm/dd/yyyy" and a "dd/mm/yyyy" date format.

⑤ Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Set the Date Format

- DATE & FORMAT** ■

Enter the [USER SETTINGS] menu and select the [DATE & FORMAT] option and press **OK**.¹

DATE MM/DD/YYYY ■

The display shows the currently selected date format.²
- ▶ or ◀

DATE DD/MM/YYYY ■

Click the ▶ or ◀ button until the display reads the desired date format, for example, "DD/MM/YYYY" and press **OK** to confirm.
- OK**

B. To Set the Date⁷

- DATE 20/04/2011**

At the blinking cursor position, enter the correct date, for example, "20/04/2011", using the numerical keypad.^{3, 4, 5}
- OK**

When you are satisfied with the setting, press **OK** to confirm.

A "Happy Tune" 🎵 sounds, the display shows the set date and returns to step 2 and shows the selected date format.⁶

🎵 Return to step 2

Additional Information (section B.9)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
2	The display shows the currently selected format (indicated by a ■ symbol), for example, "MM/DD/YYYY". You can now select either the "MM/DD/YYYY" or "DD/MM/YYYY" date format by pressing ▶ or ◀.
3	The display shows the Date and selected Date Format, for example, "30.12.2007", with the cursor blinking on the first digit.
4	You can move the cursor to the next or previous digit using the ▶ or ◀ button.
5	For the year, enter the two last digits only.
6	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).
7	This setting can be performed only after completing steps 1 – 3 of section B.9A.

MENUS AND FUNCTIONS

B.10 Enabling / Disabling Auto-Arming

The PowerMaster system can be programmed to automatically arm itself on a daily basis at a predetermined time. This feature is useful especially in commercial applications, such as in stores, to ensure that the system is always armed and without having to assign security codes to employees.

- ◆ Here you can enable (activate) and disable (stop) the Auto-Arming. To set the Auto-Arming time – see section B.11.
- ◆ Auto-arming can arm a "NOT READY" system only if forced arming is enabled by the installer while programming your system.

i Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

- AUTO-ARM ENABLE**

Enter the [USER SETTINGS] menu, select the [AUTO-ARM ENABLE] option and press **i | OK**.¹

i | OK

enable autoarm ■

The display shows the currently selected setting.²
- ▶▶** or **◀◀**

Click the **▶▶** or **◀◀** button until the display reads the desired setting, for example, [disable autoarm] and press **i | OK** to confirm.

disable autoarm
- i | OK**

♪☺ Return to step 1

A "Happy Tune" **♪☺** sounds. The display confirms the saved setting, and then returns to the User Settings menu, step 1.³

B.11 Setting the Auto-Arming Time

- ◆ Here you can program the exact time of the Auto-Arming.

Note: This feature is not to be not to be enabled in UL Listed product.

- AUTO-ARM TIME**

Enter the [USER SETTINGS] menu, select the [AUTO-ARM TIME] option and press **i | OK**.¹
- i | OK**

arm time 12:00P

The display shows the current setting of the Auto-Arm Time. At the blinking cursor position, enter the correct time, for example, "8:30A", using the numerical keypad.⁴
- i | OK**

When you are satisfied with the setting, press **i | OK** to confirm.

TIME 08:30A

A "Happy Tune" **♪☺** sounds. The display confirms the saved time, then returns to the User Settings menu, step 1.^{5,6}

♪☺ Return to step 1

Additional Information (section B.10 - section B.11)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
2	The display shows the current setting (indicated by a ■ symbol), for example, [enable autoarm]. You can now select either to enable or disable auto-arming using the ▶▶ or ◀◀ button.
3	The ■ symbol now appears next to the newly selected option.
4	The display shows the current setting of the Auto-Arm Time, for example, "12:00 PM", with the cursor blinking on the first hour digit "1". For detailed explanation of how to set the time - refer to Section B.8 B.
5	The saved auto arm time is displayed without the cursor, for example, "08:30 A".
6	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

B.12 Programming Private Phone, Email, MMS and SMS Reporting

The PowerMaster system can be programmed to send various event notification messages such as alarm, arming or trouble events, to 4 private telephone subscribers by audible signal and, if a GSM option is installed, also to 4 SMS telephone numbers. In addition, for users who are connected to the PowerManage server, event notification messages can be sent to 4 private emails as well as to 4 private MMS and SMS telephone numbers via the server. These reports can be programmed either instead of or in addition to the reports transmitted to the monitoring company. Further details about the event notification by telephone and by SMS are provided in Chapter 7. Event Reporting and Control by Telephone and SMS.

You can also determine the number of times the private telephone number is dialed and whether a single acknowledge signal will stop the reporting process or an acknowledge signal from each telephone will be required before the current event is considered reported.

Here you can program:

- ◆ The specific events you wish the system to report.
- ◆ The 1st, 2nd, 3rd, and 4th private telephone, MMS, SMS numbers and emails for reporting alarm and other event messages to private subscribers.
- ◆ The number of redial attempts, two-way voice communication*, and whether to use a single acknowledge signal or an acknowledge signal from each telephone before the current event is considered reported.

Notes: The notification of events to other 3rd party applications (SMS/IP/personal phones) is a supplementary feature that has not been investigated by UL and is not used in UL listed installations.

 Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

VOICE REPORT

A. To Program Events to be Reported to private telephone

1. Enter the [USER SETTINGS] menu and select the [PRIVATE REPORT] option and press ¹.
 2. The display will read [VOICE REPORT]. To enter this option press .
 3. When the display reads [REPORTED EVENTS] press ².
 The display shows the currently selected option.
 4. Click the or button until the display reads the event group you wish to be reported via private phones, for example, [alarms]³.

 5. When you are satisfied with the setting, press to confirm.
 A "Happy Tune" sounds. The display confirms the set events to be reported, and returns to step 3.^{5, 15}
- Return to step 3

* Refers to PowerMaster-30 G2 with voice option only

MENUS AND FUNCTIONS

B. To Program a Private Phone

6. Click the or button until the display reads the Telephone No. you wish to program or edit, for example, "**2nd private tel#**", and press .
7.
8. To program or edit the phone number, at the blinking cursor position enter the phone number, for example, "**8032759333**", using the numerical keypad. ^{6, 7}
9. When done, press to confirm.
 A "Happy Tune" sounds, the display confirms the telephone number and returns to step 7. ^{8, 15}
 Return to step 7

C. To Program the Number of Redial Attempts

10. Click the or button until the display reads [Redial attempts] and press .
11.
 The display shows the currently selected option.
12. Click the or button until the display reads the desired number of redial attempts, for example, "**4 attempts**". ⁹

13. When you are satisfied with the setting, press to confirm.
 A "Happy Tune" sounds. The display confirms the set number of redial attempts and returns to step 11. ^{5, 15}
 Return to step 11

D. To Program two-way voice communication*

14. Click the or button until the display reads [Voice<- ->private] and press .
15.
 The display shows the currently selected option.
16. Click the or button until the display reads the desired voice communication method, for example, "**disable two-way**". ¹⁰

17. When you are satisfied with the setting, press to confirm.
 A "Happy Tune" sounds. The display confirms the desired two-way voice communication method and returns to step 15. ^{5, 15}
 Return to step 15

* Refers to PowerMaster-30 G2 with voice option only

E. To Program the Acknowledge Method

18. **Voice<- ->private** Click the or button until the display reads [Tel. acknowledge] and press to confirm.¹²
Tel. acknowledge
19. **by single ack** ■ The display shows the currently selected option.
20. **by all ack** Click the or button until the display reads the desired acknowledge method, for example, "**by all ack**".¹¹
21. **single ack** ■ *A "Happy Tune" 🎵🔊 sounds. The display confirms the set acknowledge method and returns to step 19.*^{5, 15}
 Return to step 19

SMS REPORT

A. To Program Events to be Reported by SMS

1. **PRIVATE REPORT** Enter the [USER SETTINGS] menu, select the [PRIVATE REPORT] option and press .¹
2. **VOICE REPORT** When the display reads [VOICE REPORTS] press .
3. **SMS REPORT** The display will read [SMS REPORT]. To enter this option, press .
4. **REPORTED EVENTS** When the display reads [REPORTED EVENTS] press .
5. **disable report** ■ The display shows the currently selected option.
6. **alarms** Click the or button until the display reads the event group you wish to be reported via SMS, for example, [alarms].⁴
7. **alarms** ■ When you are satisfied with the setting, press to confirm.
A "Happy Tune" 🎵🔊 sounds. The display confirms the set events to be reported, and returns to step 4.^{5, 15}
 Return to step 4

B. To Program SMS Telephone Numbers

7. **REPORTED EVENTS** Click the or button until the display reads the SMS phone number you wish to program or edit, for example, "**2nd SMS tel#**", and press .
8. **2nd SMS tel#**
9. **080168593** To program or edit the phone number, at the blinking cursor position enter the SMS phone number, for example, "**5080168593**", using the numerical keypad.^{6, 7}
10. **8032759333** When done, press to confirm.
A "Happy Tune" 🎵🔊 sounds, the display confirms the SMS phone number and returns to step 8.^{8, 15}
 Return to step 8

MENUS AND FUNCTIONS

EMAIL BY SERVER

A. To Program Events to be Reported by Email via the server

1.

PRIVATE REPORT

 Enter the [USER SETTINGS] menu, select the [PRIVATE REPORT] option and press . ¹
2.

VOICE REPORT

 When the display reads [VOICE REPORTS] press repeatedly until the display reads [EMAIL BY SERVER].
3.

EMAIL BY SERVER

 To enter this option, press . The display reads [1st E-MAIL].
4.

1st E-MAIL

 Click the or button until the display reads the email you wish to program, for example, [2nd E-MAIL] and then press .

2nd E-MAIL

Address

 The display reads [Address].
5.

 Click the button. The display reads [E-MAIL Events].
6.

E-MAIL Events

 Press the button.

disable report ■

 The display shows the currently selected option.
7.

 or
--

 Click the or button until the display reads the event group you wish to be reported via email, for example, [alarm]. ¹³

alarm

8.

 When you are satisfied with the setting, press to confirm.

alarm ■

A "Happy Tune" 🎵📶 sounds. The display confirms the set events to be reported, and returns to step 6. ^{5, 15}
🎵📶 Return to step 6

B. To Program Emails

9. Continue from step 4 in the previous section.
10.

1st E-MAIL

 Click the or button until the display reads the email you wish to program or edit, for example, "2nd E-Mail", and press .

2nd E-MAIL

11.

Address

 When the display reads [Address], press .

12.

■info@visonic.com

 To program or edit the email, at the blinking cursor position enter the Email, for example, "info@visonic.com", using the alphanumeric keypad. ^{6, 7}
13.

 When done, press to confirm.

info@visonic.com

A "Happy Tune" 🎵📶 sounds, the display confirms the Email and returns to step 11. ^{8, 15}
🎵📶 Return to step 11

MMS/SMS BY SERVER

A. To Program Events to be Reported by SMS via the server

1. **PRIVATE REPORT** Enter the [USER SETTINGS] menu, select the [PRIVATE REPORT] option and press . ¹
 2. **VOICE REPORT** When the display reads [VOICE REPORTS] press repeatedly until the display reads [SMS/MMS BY SRVR].
 3. **SMS/MMS BY SRVR** To enter this option, press . The display reads [1st SMS/MMS].
 4. **1st SMS/MMS** Click the or button until the display reads the SMS phone number you wish to program, for example, [2nd SMS/MMS], and press .
2nd SMS/MMS
 - Telephone num. The display reads [Telephone num.].
 5. Click the button. The display reads [SMS Events].
 6. **SMS Events** Press the button.
disable report ■ The display shows the currently selected option.
 7. Click the or button until the display reads the event group you wish to be reported via SMS, for example, [alarm]. ¹³
alarm
 8. When you are satisfied with the setting, press to confirm.
alarm ■
A "Happy Tune" ♪ ☺ sounds. The display confirms the set events to be reported, and returns to step 6. ^{5, 15}
- ♪ ☺ Return to step 6

B. To Program Events to be Reported by MMS via the server

9. **PRIVATE REPORT** Enter the [USER SETTINGS] menu, select the [PRIVATE REPORT] option and press . ¹
10. **VOICE REPORT** When the display reads [VOICE REPORTS] press repeatedly until the display reads [SMS/MMS BY SRVR].
11. **SMS/MMS BY SRVR** To enter this option, press . The display reads [1st SMS/MMS].
12. **1st SMS/MMS** Click the or button until the display reads the MMS phone number you wish to program, for example, [2nd SMS/MMS], and press .
2nd SMS/MMS
- Telephone num. The display reads [Telephone num.].
13. Click the button repeatedly until the display reads [MMS Events].
14. **MMS Events** Press the button.

MENUS AND FUNCTIONS

- disable report** ■ The display shows the currently selected option.
15. or Click the or button until the display reads the event group you wish to be reported via MMS, for example, **[alarm]**.¹⁴
- alarm**
16. When you are satisfied with the setting, press to confirm.
- alarm** ■ A "Happy Tune" sounds. The display confirms the set events to be reported, and returns to step 14.^{5, 15}
- Return to step 14

C. To Program MMS and SMS Telephone Numbers

17. Continue from step 4 in section A. "To Program Events to be Reported by SMS via the server"
18. **1st SMS/MMS** Click the or button until the display reads the SMS/MMS telephone number you wish to program or edit, for example, **"2nd SMS/MMS"**, and press .
- or
- 2nd SMS/MMS**
-
19. **Telephone num.** When the display reads **[Telephone num.]**, press .
-
20. **■895283584** To program or edit the MMS/SMS number, at the blinking cursor position enter the MMS/SMS telephone number, for example, **"895283584"**, using the alphanumeric keypad.^{6, 7}
21. When done, press to confirm.
- 895283584** A "Happy Tune" sounds, the display confirms the MMS/SMS telephone number and returns to step 19.^{8, 15}
- Return to step 19

Additional Information (section B.12)

- ¹ For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
- ² This option allows you to program the events to be reported. To program telephone numbers, click the or button until the display reads the desired option.
- ³ The display shows the currently selected option (indicated by a ■ symbol), for example, **"disable report"**. Using the or buttons you can now select the events you wish to be reported to private telephones numbers according to the options provided in the tables below:
- PowerMaster-10 G2**
- | <u>Event Group Option</u> | <u>Events to be reported</u> |
|---------------------------|------------------------------|
| alarms+alerts | Alarm and alert messages |
| alarms | Alarm messages |
| alerts | Alert messages |
| disable report | No message will be reported |
- PowerMaster-30 G2**
- | <u>Event Group Option</u> | <u>Events to be reported</u> |
|---------------------------|---|
| disable report | No message will be reported |
| all | All messages |
| all (-op/cl) | All messages, except arming & disarming |
| all (-alerts) | All messages, except alerts |
| alarms | Alarm messages only |
| alerts | Alert messages only |
| op/cl | Arming and disarming (Open/close) only |
- Note:** "all" means all events including the L. BAT and AC FAIL trouble messages (PowerMaster-30 G2 only).

4	<p>The display shows the currently selected option (indicated by a ■ symbol), for example, "<i>disable report</i>". Using the or buttons you can now select the events you wish to be reported to SMS numbers according to the options provided in the table below:</p> <table border="0" style="width: 100%;"> <thead> <tr> <th style="text-align: left;"><u>Event Group Option</u></th> <th style="text-align: left;"><u>Events to be reported</u></th> </tr> </thead> <tbody> <tr> <td>disable report</td> <td>No message will be reported</td> </tr> <tr> <td>all</td> <td>All messages</td> </tr> <tr> <td>all (-op/cl)</td> <td>All messages, except arming & disarming</td> </tr> <tr> <td>all (-alerts)</td> <td>All messages, except alerts</td> </tr> <tr> <td>alarms</td> <td>Alarm messages only</td> </tr> <tr> <td>alerts</td> <td>Alert messages only</td> </tr> <tr> <td>op/cl</td> <td>Arming and disarming (Open/close) only</td> </tr> </tbody> </table>	<u>Event Group Option</u>	<u>Events to be reported</u>	disable report	No message will be reported	all	All messages	all (-op/cl)	All messages, except arming & disarming	all (-alerts)	All messages, except alerts	alarms	Alarm messages only	alerts	Alert messages only	op/cl	Arming and disarming (Open/close) only																		
<u>Event Group Option</u>	<u>Events to be reported</u>																																		
disable report	No message will be reported																																		
all	All messages																																		
all (-op/cl)	All messages, except arming & disarming																																		
all (-alerts)	All messages, except alerts																																		
alarms	Alarm messages only																																		
alerts	Alert messages only																																		
op/cl	Arming and disarming (Open/close) only																																		
5	The ■ symbol now appears next to the new selected option.																																		
6	<p>a. The display shows the phone number or email currently programmed in this location (for example, 1032759641). The cursor blinks on the first digit of the code.</p> <p>b. If the location is free the display will be blank (- - -).</p>																																		
7	You can move the cursor to the next or previous location (digit) using the or button.																																		
8	<p>Within the private telephone menu, you can now repeat steps 7 – 9 to program or edit another phone number.</p> <p>Within the SMS menu, you can now repeat steps 8 - 10 to program or edit another SMS phone number.</p> <p>Within the Email menu, you can now repeat steps 10 - 13 to program or edit another email.</p> <p>To end this session and return to previous menu options, press the button.</p>																																		
9	You can select between: " <i>1 attempt</i> "; " <i>2 attempts</i> "; " <i>3 attempts</i> "; " <i>4 attempts</i> ".																																		
10	<p>You can select between:</p> <p>"<i>enable 2-way</i>" – enables 2-way voice communication with private telephones.</p> <p>"<i>disable 2-way</i>" - disables 2-way voice communication with private telephones.</p>																																		
11	<p>You can select between:</p> <p>"<i>by single ack</i>" – an acknowledge signal from only a single telephone will stop the reporting process.</p> <p>"<i>by all ack</i>" – an acknowledge signal from all telephones is required to stop the reporting process.</p>																																		
12	If the control panel is PowerMaster-10 G2 or PowerMaster-30 G2 without Voice option, the display reads " <i>Redial attempts</i> ".																																		
13	<p>The display shows the currently selected option (indicated by a ■ symbol), for example, "<i>disable report</i>". Using the or buttons you can now select the events you wish to be reported to emails or SMS by server according to the options provided in the table below:</p> <table border="0" style="width: 100%;"> <thead> <tr> <th style="text-align: left;"><u>Event Group Option</u></th> <th style="text-align: left;"><u>Events to be reported</u></th> </tr> </thead> <tbody> <tr> <td>disable report</td> <td>No message will be reported</td> </tr> <tr> <td>all</td> <td>All messages</td> </tr> <tr> <td>alarm</td> <td>Alarm messages only</td> </tr> <tr> <td>alarm+trbl</td> <td>Alarm and trouble messages</td> </tr> <tr> <td>alarm+o/c</td> <td>Alarm messages, including arming & disarming</td> </tr> <tr> <td>alarm+alrt</td> <td>Alarm and alert messages</td> </tr> <tr> <td>alarm+alrt+trbl</td> <td>Alarm, alert and trouble messages</td> </tr> <tr> <td>alarm+alrt+o/c</td> <td>Alarm and alert messages, including arming & disarming</td> </tr> <tr> <td>alarm+trbl+o/c</td> <td>Alarm and trouble messages, including arming & disarming</td> </tr> <tr> <td>alert</td> <td>Alert messages only</td> </tr> <tr> <td>alert+o/c</td> <td>Alert messages, including arming & disarming</td> </tr> <tr> <td>alert+o/c+trbl</td> <td>Alert and trouble messages, including arming & disarming</td> </tr> <tr> <td>alert+trbl</td> <td>Alert and trouble messages</td> </tr> <tr> <td>trouble</td> <td>Trouble messages only</td> </tr> <tr> <td>trouble+o/c</td> <td>Trouble messages, including arming & disarming</td> </tr> <tr> <td>open/close</td> <td>Arming and disarming (open/close) only</td> </tr> </tbody> </table>	<u>Event Group Option</u>	<u>Events to be reported</u>	disable report	No message will be reported	all	All messages	alarm	Alarm messages only	alarm+trbl	Alarm and trouble messages	alarm+o/c	Alarm messages, including arming & disarming	alarm+alrt	Alarm and alert messages	alarm+alrt+trbl	Alarm, alert and trouble messages	alarm+alrt+o/c	Alarm and alert messages, including arming & disarming	alarm+trbl+o/c	Alarm and trouble messages, including arming & disarming	alert	Alert messages only	alert+o/c	Alert messages, including arming & disarming	alert+o/c+trbl	Alert and trouble messages, including arming & disarming	alert+trbl	Alert and trouble messages	trouble	Trouble messages only	trouble+o/c	Trouble messages, including arming & disarming	open/close	Arming and disarming (open/close) only
<u>Event Group Option</u>	<u>Events to be reported</u>																																		
disable report	No message will be reported																																		
all	All messages																																		
alarm	Alarm messages only																																		
alarm+trbl	Alarm and trouble messages																																		
alarm+o/c	Alarm messages, including arming & disarming																																		
alarm+alrt	Alarm and alert messages																																		
alarm+alrt+trbl	Alarm, alert and trouble messages																																		
alarm+alrt+o/c	Alarm and alert messages, including arming & disarming																																		
alarm+trbl+o/c	Alarm and trouble messages, including arming & disarming																																		
alert	Alert messages only																																		
alert+o/c	Alert messages, including arming & disarming																																		
alert+o/c+trbl	Alert and trouble messages, including arming & disarming																																		
alert+trbl	Alert and trouble messages																																		
trouble	Trouble messages only																																		
trouble+o/c	Trouble messages, including arming & disarming																																		
open/close	Arming and disarming (open/close) only																																		

MENUS AND FUNCTIONS

14	<p>The display shows the currently selected option (indicated by a ■ symbol), for example, "<i>disable report</i>". Using the or buttons you can now select the events you wish to be reported to MMS telephone numbers according to the options provided in the tables below:</p> <table border="1"> <thead> <tr> <th><u>Event Group Option</u></th> <th><u>Events to be reported</u></th> </tr> </thead> <tbody> <tr> <td>alarms+alrt</td> <td>Alarm and alert messages</td> </tr> <tr> <td>alarm</td> <td>Alarm messages</td> </tr> <tr> <td>alert</td> <td>Alert messages</td> </tr> <tr> <td>disable report</td> <td>No message will be reported</td> </tr> </tbody> </table>	<u>Event Group Option</u>	<u>Events to be reported</u>	alarms+alrt	Alarm and alert messages	alarm	Alarm messages	alert	Alert messages	disable report	No message will be reported
<u>Event Group Option</u>	<u>Events to be reported</u>										
alarms+alrt	Alarm and alert messages										
alarm	Alarm messages										
alert	Alert messages										
disable report	No message will be reported										
15	<p>You can now, select other options, end this session – (see section A.1 and section A.2), or quit programming (see section A.3).</p>										

B.13 Enabling / Disabling the Squawk Option

The PowerMaster system (and its wireless sirens) can be set to produce a short "Squawk" of audible feedback to assist you when you use your keyfob to arm (1 beep) and disarm (2 beeps) the PowerMaster system (operates in a similar manner to a car alarm).

◆ Here you can enable / disable the Squawk.

① Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

- |

SQUAWK

Enter the [USER SETTINGS] menu, select the [SQUAWK] option and press | .¹

Squawk on ■

The display shows the currently selected setting.²
- or

Click the or button until the display reads the desired setting, for example, "Squawk OFF" and press the | button to confirm.

Squawk OFF

- |

Squawk OFF ■

A "Happy Tune" 🎵🎶 sounds. The display confirms the saved setting, and then returns to the User Settings menu, step 1.^{3,4}

🎵🎶 Return to step 1

Additional Information (section B.13)

1	For detailed instructions on how to select User Settings – refer to sections A.1 and A.2.
2	<p>a. The display shows the currently selected setting (indicated by a ■ symbol), for example, [<i>Squawk ON</i>].</p> <p>b. You can now enable (ON) or disable (OFF) the Squawk option using the or button.</p>
3	The ■ symbol now appears next to the new selected option.
4	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

B.14 Programming the Scheduler

The PowerMaster system includes a PGM output that can be used to open and close an electrically-controlled gate, or to control a preferred electrical device via keyfobs (refer to "Using keyfob transmitters" in Chapter 2) or according to a programmable weekly time schedule.

◆ Here you can schedule the PGM output for up to 4 different ON/OFF time activations per any desired day or days of the week. In addition, you can schedule a "Daily" schedule that applies to every day of the week. It is recommended to complete the Scheduler table (placed at the end of this section) before programming the Scheduler.

① Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Set the Scheduler

1. Enter the [USER SETTINGS] menu, select the [SCHEDULER] option and press . ¹
2. When the display reads [PGM], press .

B. To Set the Day ²

3. The 1st day of the scheduler is displayed.
3. Click the or button until the display reads the day you wish to schedule or "Daily", for example, "**Tuesday**". ²
4. When the "day" to schedule appears on the display, press .

C. To Select the Activation No. ³

5. The 1st operation (PGM output activation) of the scheduler is displayed. ³
6. Click the or button until the display reads the operation you wish to schedule, for example, "**operation No 3**".
6. When the "**operation No.**" to schedule appears on the display, press .

D. To Set the ON (Start) Time ⁴

7. The "start time" screen is shown on the display. ⁴
 8. To set the start time of the selected operation, press the button. ⁵
 8. The display shows the current setting of the start time. ⁵
 9. Use the numerical keypad to set or change the operation **ON (start)** time, for example, "**00:30P**". ⁶
 9. When you are satisfied with the setting, press to confirm. ⁶
- A "Happy Tune" sounds. The display confirms the saved start time and returns to the "start time" screen as in step 7. To set the stop time, continue to step 10.*

E. To Set the OFF (Stop) Time

10. Click the or button until the display reads "**Stop-HH:MM**".
 10. When the display reads the desired setting, press to confirm.
 11. The "stop time" of the selected operation is displayed. ⁵
 12. Use the numerical keypad to set or change the operation **OFF (stop)** time, for example, "**04:00P**". ⁶
 12. When you are satisfied with the setting, press to confirm. ⁶
- A "Happy Tune" sounds. The display confirms the saved stop time and returns to the "operation No" screen, as in step 5. ⁷*

MENUS AND FUNCTIONS

Additional Information (section B.14)

1	For detailed instructions on how to select the Setting Options – refer to sections A.1 and A.2.
2	To activate the selected device on every day of the week at the same time(s), use the "Daily" option. Otherwise, use the or buttons to select the specific day (Sunday, Monday, Tuesday...etc) you wish to activate the PGM output. You can later repeat the process for other days of the week, if desired.
3	The display shows " operation No 1 " which is the first of the 4 ON/OFF time activations you can schedule for the day selected in the previous step. You can later repeat the process for the other 3 activations on the selected day, if desired.
4	Here you can select either the "start time" or "stop time" using the or button. Select the time in 10 minute intervals only. To erase a displayed time, press the button. The screen also displays the selected time format.
5	The display shows the current start or stop time setting of the selected activation with the cursor blinking on the first hour digit. If no time is programmed, the time display will be blank (- :-: - -).
6	For detailed explanation of how to set the time - refer to Section B.8 B.
7	To end this session and return to the previous "operation" menu, press the button. To select other menu options or to quit programming, follow the instructions in sections A.2 and A.3.

Scheduler Table

Device	Device Description	Day	Operation 1	Operation 2	Operation 3	Operation 4
PGM		Monday	ON: __: __ OFF: __: __			
PGM		Tuesday	ON: __: __ OFF: __: __			
PGM		Wednesday	ON: __: __ OFF: __: __			
PGM		Thursday	ON: __: __ OFF: __: __			
PGM		Friday	ON: __: __ OFF: __: __			
PGM		Saturday	ON: __: __ OFF: __: __			
PGM		Sunday	ON: __: __ OFF: __: __			
PGM		Daily	ON: __: __ OFF: __: __			

B.15 Volume Control

The system allows you to adjust the volume level of the various system beeps, chime signal and voice prompts, and to enable or disable status dependent, pre-recorded verbal messages (Voice option) that are heard over the built-in loudspeaker.

Here you can enable / disable the Voice option and change the volume level of the following:

- ◆ Keypad beeps
- ◆ Chime signal
- ◆ Exit/Entry beeps
- ◆ Confirmation beeps
- ◆ Trouble beeps
- ◆ Voice commands

i Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Adjust the Volume Level of the Keypad Beeps

1. **VOLUME CONTROL** Enter the [USER SETTINGS] menu, select the [VOLUME CONTROL] option and press . ¹
 2. **KP beeps vol.** The display will read [KP beeps vol.]. To enter this option press .

MID ■

 The display shows the currently selected option. ²
 3. or Click the or button until the display reads the desired volume level for the keypad beeps, for example, [MAX]. ³

MAX
 4. When you are satisfied with the setting, press to confirm. ⁶

MAX ■

Return to step 2
- A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 2.* ^{4, 7, 8}

B. To Adjust the Volume Level of the Chime Signal

5. or Click the or button until the display reads [Chime signal vol], and press .
 6. **Chime signal vol**

MID ■

 The display shows the currently selected option. ²
 7. or Click the or button until the display reads the desired volume level for the chime signal, for example, [MAX]. ³

MAX
 8. When you are satisfied with the setting, press to confirm. ⁶

MAX ■

Return to step 6
- A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 6.* ^{4, 8}

MENUS AND FUNCTIONS

C. To Adjust the Volume Level of the Exit Entry Beeps

9. or Click the or button until the display reads [Exit Entry beeps], and press .

10.

MID

The display shows the currently selected option. ²

11. or

MAX

Click the or button until the display reads the desired volume level for the Exit/Entry beeps, for example, [MAX].³

12.

MAX

When you are satisfied with the setting, press to confirm. ⁶

A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 10. ^{4, 8}

 Return to step 10

D. To Adjust the Volume Level of the Confirmation Beeps

13. or Click the or button until the display reads [Confirm. beep v.], and press .

14.

MID

The display shows the currently selected option. ²

15. or

MAX

Click the or button until the display reads the desired volume level for the confirmation beeps, for example, [MAX].³

16.

MAX

When you are satisfied with the setting, press to confirm. ⁶

A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 14. ^{4, 8}

 Return to step 14

E. To Adjust the Volume Level of the Trouble Beeps

17. or Click the or button until the display reads [Trouble beeps v.], and press .

18.

MID

The display shows the currently selected option. ²

19. or

MAX

Click the or button until the display reads the desired volume level for the trouble beeps, for example, [MAX].³

20.

MAX

When you are satisfied with the setting, press to confirm. ⁶

A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 18. ^{4, 8}

 Return to step 18

F. To Adjust the Volume Level of the Voice Announcements⁵

21. or Click the or button until the display reads [Voice volume], and press .

22.

MID ■

The display shows the currently selected option.²

23. or

Click the or button until the display reads the desired volume level for the voice announcements, for example, [MAX].³

MAX

24.

When you are satisfied with the setting, press to confirm.⁶

MAX ■

A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 22.^{4, 7, 8}

 Return to step 22

G. To Enable / Disable the Voice Option⁵

25. or

Click the or button until the display reads [Voice option], and press .

26.

enable prompts ■

The display shows the currently selected setting.

27. or

Click the or button until the display reads the desired setting, for example, "disable prompts" and press to confirm.⁶

disable prompts

disable prompts ■

A "Happy Tune" sounds. The display confirms the saved setting, then returns to step 26.^{4, 8}

 Return to step 26

Additional Information (section B.15)

1	For detailed instructions on how to select the Setting Options – refer to sections A.1 and A.2.
2	The display shows the currently selected setting (indicated by ■), for example, "MID ■".
3	<p>a. Select between MAX, MID, MIN or OFF.</p> <p>b. When you are selecting a level, you will hear a corresponding signal (beeps, chime, prompts, "1, 2, 3") whose volume strength is according to the selected volume level.</p>
4	The ■ symbol now appears next to the newly selected option.
5	Refers to PowerMaster-30 G2 with voice option only.
6	If you have selected " enable prompts ", make sure that the voice prompts can be heard over the loudspeaker by pressing the key on the control panel keypad.
7	You can also adjust the volume level of the beeps or voice announcements by pressing the or buttons, (see Chapter 2 - Adjusting the Speech Volume and the Volume of the Keypad Beeps).
8	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

MENUS AND FUNCTIONS

B.16 Serial Number

The SERIAL NUMBER menu enables reading the system serial number and similar data for support purposes only.

◆ Here you can read the system serial number and other relevant data.

① Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

1. Enter the [USER SETTINGS] menu, select the [SERIAL NUMBER] option and press .¹

2. Displays the control panel serial number.

3. Displays the PowerMaster-10 G2 panel software version.

or

 Displays the PowerMaster-30 G2 panel software version.

4. Displays the control panel keypad software version.²

5. Displays the control panel ID for PowerManage connectivity.

6. Displays the GSM image transfer software version.²

7. Displays the PowerMaster-10 G2 panel default version.

or

 Displays the PowerMaster-30 G2 panel default version.

8. Displays the control panel boot version.

9. Displays the control panel Remote Software Upgrade downloader version.

↶ Ⓞ Return to step 2

3, 4

Additional Information (section B.16)

1	For detailed instructions on how to select the Setting Options – refer to sections A.1 and A.2.
2	Refers to PowerMaster-30 G2 only
3	To end this session and return to previous menu options, press the button.
4	You can now select another option in the User Settings menu (see section A.1 and section A.2), or quit programming (see section A.3).

EVENT REPORTING & CONTROL BY TELEPHONE AND SMS

7. Event Reporting and Control by Telephone and SMS

Event notifications by Telephone

The PowerMaster can be programmed for selective notification of event messages to private telephone subscribers – See Chapter – 6, B.12 Programming Private Phone, Email, MMS and SMS Reporting. Messages are divided by type into the following groups:

Group	Events Reported
1	Fire, Burglary, Panic, Tamper
2*	Arming AWAY, Arming HOME, Disarming
3	No-activity, Emergency, Latchkey, Gas, Flood, Temperature
4*	Low-battery AC failure

* PowerMaster-30 G2 only

Note: For UL installations, SMS is a supplementary feature.

PowerMaster-10 G2 control panels

In case of alarm the following voice signal will be sent to private telephones upon event reporting:

* **FIRE:** ON - ON - ON - pause.... (- - - - -

** **BURGLAR:** ON continuously (————— ...)

*** **EMERGENCY:** 2-tone siren; like an ambulance.

To stop the alarm notification – press the "2" key on your telephone keyboard. The alarm sound will stop immediately.

The called party must acknowledge the message (as explained later on). However, if there is no response the message will be repeated as many times as possible within a 45-second time limit. When the 45 seconds are up, the PowerMaster will disengage the line and call the next private telephone number on its list.

The called party must acknowledge the message by pressing the "2" key on the telephone keypad. As a result, the PowerMaster may continue to notify the next programmed telephone number, or if so programmed, consider the event as reported - see Chapter – 6, B.11.

PowerMaster-30 G2 control panels

When the called party answers a call initiated by the PowerMaster, he will hear a verbal message composed of the "house identity" and the type of event that occurred. For example, once smoke is detected in the Smith residence, the message will be:

[The Smith Residence - Fire Alarm].

If a person under surveillance in the Watkins residence has been inactive, the message will be:

[The Watkins Residence - No Activity].

The called party must acknowledge the message (as explained later on), but if he does not respond, the message will be transmitted repeatedly as many times as possible within a 45-second time limit. When the 45 seconds are up, the PowerMaster will disengage the line and call the next private telephone number on its list.

The called party can acknowledge the message by pressing a key on the telephone keypad, as follows.

Command	Key
Acknowledge only: The PowerMaster disengages the line and considers the event duly reported.	2
Acknowledge and listen-in: The protected site is "bugged" for sound for 50 seconds. The called party may prolong the listening session by pressing [3] again before the PowerMaster disengages the line, or by pressing [1] to speak.	3
Acknowledge and speak out: The called party may speak for 50 seconds to whoever is in the protected site. The called party may prolong the "speak out" session by pressing [1] again before the PowerMaster disengages the line, or by pressing [3] to listen.	1
Acknowledge and 2-way conversation: You and the called party can speak and listen without any necessity to switch the system from "listen-in" to "speak-out" and vice versa for 50 sec. (extendable).	6
Acknowledge and request a status report: The PowerMaster will issue a verbal report of system status. For example: [Disarm - ready to arm] or [Disarm - back door open] or [Disarm - alarm in memory].	9

EVENT REPORTING & CONTROL BY TELEPHONE AND SMS

Event notifications by SMS

Note: This feature is not to be not to be enabled in UL Listed product.

The PowerMaster system when equipped with a GSM unit can be programmed to send SMS event notification messages to 4 pre-selected telephone numbers - see Chapter – 6, B.11. The messages can be tagged with a "House ID" name, for example, "JOHN'S HOUSE", see Remote Control by SMS section, command no. 10.

Example of the reported SMS messages:

- JOHN'S HOUSE
AWAY
- JOHN'S HOUSE
DISARM
- JOHN'S HOUSE
POWERMMASTER: LOW BATTERY
GARAGE: LOW BATTERY
- JOHN'S HOUSE
STATUS MESSAGE 01
(Event list is displayed)

Note: Status messages can be sent only to a calling telephone whose identity number is not blocked by the user!

Remote Control by Telephone

Note: This feature is not to be not to be enabled in UL Listed product.

The PowerMaster allows you to initiate calls from your private telephone to the PowerMaster control panel via PSTN (landline) or GSM and to perform a variety of arming commands remotely using your telephone's keypad.

To connect to the PowerMaster when the PowerMaster is connected to the PSTN:

1. Dial the PowerMaster PSTN tel. No.
2. Wait for 2-4 rings then hang up. ¹
3. Wait 12-30 sec.
4. Redial PowerMaster tel. No. (sound will be heard for 10 sec.).
5. [*] (to stop the sound)
6. [User code], [#] ²
7. [Desired command]

To connect to the PowerMaster when the PowerMaster is connected to the GSM:

1. Dial the PowerMaster GSM tel. No. (sound will be heard for 10 sec.).
2. [*] (to stop the sound)
3. [User code], [#] ²
4. [Desired command]

Notes:

- (1) Entering of user code is required once only.
- (2) If you wait more than 50 seconds (may change according to setup / use) without keying a command, the PowerMaster will disconnect the line.

A. Executable Commands

	Command	Single Partition Keying Sequence	All Partitions Keying Sequence
1	Disarming	[*]→[1]→[#]	[*]→[0]→[partition]→[1]→[#]
2	Arming Home	[*]→[2]→[#]	[*]→[0]→[partition]→[2]→[#]
3	Arming Home-Instant	[*]→[2]→[1]→[#]	[*]→[0]→[partition]→[2]→[1]→[#]
4	Arming Away	[*]→[3]→[#]	[*]→[0]→[partition]→[3]→[#]
5	Arming Away-Instant	[*]→[3]→[1]→[#]	[*]→[0]→[partition]→[3]→[1]→[#]
6	Arming Away-Latchkey	[*]→[4]→[#]	[*]→[0]→[partition]→[4]→[#]
7	Arming Away-Instant-Latchkey	[*]→[4]→[1]→[#]	[*]→[0]→[partition]→[4]→[1]→[#]

EVENT REPORTING & CONTROL BY TELEPHONE AND SMS

	Command	Single Partition Keying Sequence	All Partitions Keying Sequence
8	Review status of specific partition (Voice version only) ^{1, 2}		[★]→[0]→[partition]→[9]→[#]
9	Activating PGM output ¹	[★]→[5]→[0]→ [0]→[1]→[#]	[★]→[5]→[device No.]→[1] →[#]
10	Deactivating PGM output ¹	[★]→[5]→[0]→ [0]→[0]→[#]	[★]→[5]→[device No.]→[0] →[#]
11	Two-way voice communication ¹ (see sub-par. C)	[★]→[7]→[#]	[★]→[7]→[#]
12	Recorded message playback ¹	[★]→[8]→[1] →[#]	[★]→[8]→[1] →[#]
13	Recorded message start record ¹	[★]→[8]→[2] →[#]	[★]→[8]→[2] →[#]
14	Recorded message stop record ¹	[★]→[8]→[3] →[#]	[★]→[8]→[3] →[#]
15	Recorded message erase message ¹	[★]→[8]→[4] →[#]	[★]→[8]→[4] →[#]
16	Investigating system status (Voice version only) ¹	[★]→[9]→[#]	[★]→[9]→[#]
17	Quit (end communication) ¹	[★]→[9]→[9]→[#]	[★]→[9]→[9]→[#]

B. Two-Way Voice Communication ³

Note: This feature is not to be enabled in UL Listed product.

Perform steps 1-6 in "To connect to the PowerMaster when the PowerMaster is connected to the PSTN" or steps 1-3 in "To connect to the PowerMaster when the PowerMaster is connected to the GSM" above and continue as follows:

1. [★]→[7]→[#]

2. Wait for 2 beeps

3. [3] or [1] or [6] (see below)

The system will start to function in the "LISTEN IN" mode, letting you hear the sounds within your residence for 50 seconds. If the person under surveillance happens to speak or cry then, you will hear this. You can switch the system to **Listen-In, Speak Out** or **Full Duplex**, as shown in the next table.

Command	Key
Listen-in (listening to the person at home) (*)	[3]
Speak-out (speaking to the person at home) (*)	[1]
Full-duplex (listening & speaking) (*)	[6]

Note: To prolong the communication session by 50 seconds, press [3], [1] or [6] again, as required.

* The 2-way communication can be terminated by anyone close to the PowerMaster, by disarming the system.

Remark Regarding Listen-in & Speak-out modes

Listen-in & Speak-out modes allow one way speech at a time. Back and forth exchange of uninterrupted speech between two parties is a method normally used in military, commercial and amateur radio communication. Once you finish talking you should say "Go Ahead" or "Over" and then switch from speak-out to listen in. When the person at home finishes talking he should also say "Over", as a cue to you to switch back from Listen-in to speak out.

EXAMPLE:

You (at remote telephone): [1], "Hey, George, can you hear me? Are you in any trouble? Over".... [3]

Person at home: "Yes, I am. I had a dizzy spell while trying to get out of bed and fell on the floor. I am unable to get up and my thigh hurts. Can you help me? Over"...

You (at remote telephone): [1], "Sure, I will send someone right away, stay put - over".. [3].

Person at home: "Thanks, please hurry, over".

You (at remote telephone): [1], "All right, over and out"..... [★]→[9]→[9] (END OF SESSION)

IMPORTANT! If you wish to exit the two-way communication mode and execute another command, just press [★] and then key your user code followed by the command (see "keying sequences" in Executable Commands table above).

¹ Refers to PowerMaster-30 G2 with voice option only

² Operates on all permitted partition(s)

³ Refers to PowerMaster-30 G2 with voice option only

EVENT REPORTING & CONTROL BY TELEPHONE AND SMS

Remote Control by SMS

Note: This feature is not to be enabled in UL Listed product.

PowerMaster system with GSM unit can respond to SMS commands from any cellular telephone (a detailed SMS message sending process is described in the cellular telephone user's guide).

The various SMS commands are detailed in the following table.

In this table, "<code>" means a 4-digit user code and ▯ simply means blank space (see Note).

SMS Command List

	Command	Individual Partition SMS Format	All Partitions SMS format
1	Arm AWAY	"AWAY▯<code>" or "AW▯<code>"	"P# AWAY▯<code>" or "P# AW▯<code>"
2	Arm AWAY instant	"AWAY INST▯<code>" or "AWI▯<code>"	"P# AWAY INST▯<code>" or "P# AWI▯<code>"
3	Arm AWAY Latchkey	"LATCHKEY▯<code>" or "LK▯<code>"	"P# LATCHKEY▯<code>" or "P# LK▯<code>"
4	Arm AWAY Latchkey instant	"LATCHKEY INST▯ <code>" or "LKI▯<code>"	"P# LATCHKEY INST▯<code>" or "P# LKI▯<code>"
5	Arm HOME	"HOME▯<code>" or "HM▯<code>"	"P# HOME▯<code>" or "P# HM▯<code>"
6	Arm HOME instant	"HOME INST▯<code>" or "HMI▯<code>"	"P# HOME INST▯<code>" or "P# HMI▯<code>"
7	Disarm	"DISARM▯<code>" or "DA▯<code>"	"P# DISARM▯<code>" or "P# DA▯<code>"
8	Turn PGM on ¹	"PGM ON▯<code>"	"P# PGM ON▯<code>"
9	Turn PGM off ¹	"PGM OFF▯<code>"	"P# PGM OFF▯<code>"
10	Define custom house identity ²	"HOUSE NAME▯<code> <house ID>" or "HN▯<code> <house ID>"	"P# HOUSE NAME▯<code> <house ID>" or "P# HN▯<code> <house ID>"
11	Query system status	"STATUS▯<code>" or "ST▯<code>"	"P# STATUS▯<code>" or "P# ST▯<code>"

Note: The PowerMaster may react with a delay to received SMS messages if a GPRS session is in progress at the same time.

¹ Refers to PowerMaster-30 G2 only

² House ID includes up to 16 characters, for example, JOHN'S HOUSE

8. Special Applications and Functions

Looking after People Left at Home

In addition to acting as an alarm system, the PowerMaster can also be used to monitor the movement of people at home when the system is in the disarmed state (or even when armed "HOME" with perimeter protection only), and report **lack of motion** in interior zones if there is no detection of motion within predetermined time limits.

To use this characteristic, you must ask your installer to program a specific time limit beyond which lack of motion will be reported as a "**not active**" alert. For example, let us assume that an elderly, sick or handicapped person is left unattended in a protected site. This person, disabled or sick as he may be, will not stay entirely still for hours and is expected to wander into the kitchen to eat or drink, or to the bathroom for other necessities. Upon doing so, the bedroom, bathroom and kitchen motion detectors will detect his movement.

Important!

To enable motion detectors to function during the disarmed state, all motion detectors must be configured by the installer to detect activity during disarmed state (i.e. "DISARM Activity" recommended setting ""YES + 5m delay"). For further details, refer to the motion detector's Installation Instructions.

If, for example, the "lack of motion" time limit is set by your installer to 6 hours, a virtual 6-hour clock will carry out a 6-hour "countdown".

If motion is detected within the 6-hour time frame, the countdown will restart from the beginning (the virtual 6-hour clock will be "reset") and no alert message will be sent out.

If no motion is detected within the 6-hour time frame in any interior zone, the control panel will send a "**not-active**" alert message to the monitoring station or to private telephones designated by the installer.

Note: *Tracking inactivity of elderly (Looking after People Left at Home) not to be enabled in UL Listed product.*

Acknowledging "low battery" condition in Keyfobs

Some regulations and institutions require the user to acknowledge when the keyfob enters the "low battery" condition. In such cases the installer will program the system to operate as follows:

If you try to disarm the system with a keyfob whose battery voltage is low, a protest beep will be heard for 15 seconds. During this period you should press again the disarm button of the keyfob or control panel (for the control panel, a user code is required) to disarm the system. If you perform this action during the 15 seconds period, a Low Bat acknowledge message will be stored in the event log.

If the disarm button is not pressed again during the 15 seconds period you will not be able to rearm the system unless you perform either one of the following actions:

- A. Press AWAY twice to arm the system.
- B. Press AWAY and then press disarm button.

Performing either of these two actions will also store the acknowledge message in the event log.

TESTING THE SYSTEM

9. Testing the System

Periodic Test

The components of your security system are designed to be maintenance-free as much as possible. Nevertheless, it is mandatory to test the system **at least once a week** and after an alarm event to verify that all system sirens, detectors, keyfobs, keypads and other peripherals function properly. Proceed as described in this section and if there is any problem, notify your installer at once.

The test is performed in three parts:

Siren Test: Each siren of the system is automatically activated for 3 seconds (outdoor sirens with low volume). In addition, the system tests the siren of enrolled smoke sensors.

Temperature Sensor Test: When Temperature Sensors are enrolled in the system, the control panel displays the temperature of each zone in Celsius or Fahrenheit.

Other Device Test: Each of the other devices in the system is activated by the user and the display indicates which devices were not yet tested. The "it's me" indication helps to identify the untested devices if necessary. A counter also indicates the number of devices that remain untested.

 Carefully read the section titled "Additional Information" according to the indicated references¹ etc – see table at end of this section.

A. To Enter the Periodic Test Menu

- Make sure the system is disarmed and then press the button repeatedly until the display reads "PERIODIC TEST" and press .¹

-
 The screen will now prompt you to enter your user code.
- Enter your User Code.^{2 3}

B. To Test the Sirens

- The display now reads [SIRENS TEST].
-
 To initiate the siren test press . Immediately after pressing , all 4 LED's on the panel should light (LED test).⁴
The display now reads [SIREN N], where "N" indicates the zone location assigned to the siren that is currently being tested.⁵
First the panel siren sounds for 3 seconds after which the PowerMaster system will automatically repeat the procedure for the next siren enrolled in the system until all sirens are tested.⁶
You should listen to the sirens sounds and make sure that all sirens sound. Once all the sirens have been tested, the control panel will now test the sirens of smoke sensors that are enrolled in the alarm system. The display now reads [Zxx: SMOKE SIREN], where "Zxx" indicates the zone number of the smoke sensor, and alternates with [<OK> TO CONTINUE]. During this time, the siren of the tested smoke sensor will sound for up to one minute. Press to test the siren of the next smoke sensor.
- When all the sirens test is complete, the display reads [SIREN TESTS END].
 or Press the or the button to confirm the test and then move to the next step for zone temperature display.

C. To Display the Temperature

- The display now reads [TEMPERATURE TEST].
-
 To display the temperature of zones on the control panel, press .⁷
The control panel reads the temperature of each zone. The display alternates

Z01:Temp. Sensor

Guest room

9. **DEVICE TESTS END**

between the temperature, the sensor number and the sensor location.⁸ Repeatedly click the button to review the temperature of each zone (by Temperature Sensor).

When the temperature of all zones has been reviewed, the display reads [DEVICE TESTS END]. Press the or the button to confirm the test and then move to the next step to test the other devices.

D. To Test all other Devices

TEST ALL DEVICES

The display now reads [TEST ALL DEVICES].

10.

To enter the devices test procedure, press .

11. **NOT ACTIVE NNN**

The display reads [NOT ACTIVE NNN]. NNN indicates the number of enrolled devices in the panel that have not been tested yet. This number automatically drops one count for every tested device. To initiate devices test, press .

Z01 NOT ACTIVE NNN

Z01 CONTACT

FRONT DOOR

The display shows the 1st device in the list of untested devices. The display alternates between the device number, the device type (e.g. magnetic contact, keyfob, keypad, etc.), and the device location.

The test is performed by activating each device as explained in point 9 in the Additional Information table below.

12.

Click to scroll through the list of all untested devices.¹⁰

13. **DEVICE TESTS END**

READY 00:00

When all devices have been activated, the display reads [DEVICE TESTS END] followed by [READY 00:00].

Additional Information (Periodic Test)

1	Display shown in disarm state when all zones are secured (00:00 or other digits show present time).
2	If you have not already changed your personal code number, use the default setting – 1111.
3	If the INSTALLER CODE is used to enter the Periodic Test instead of the USER CODE, the devices LED will also provide the link quality indication – see PowerMaster Installer's Guide.
4	To skip the SIRENS TEST and select the other devices TEST, press .
5	If the panel's display reads "SIREN P", this indicates that the control panel's siren is currently being tested.
6	The Periodic test can be performed on a maximum of two wireless sirens (including one internal siren) and the sirens of enrolled smoke sensors. Outdoor sirens are activated with low volume.
7	If no temperature sensor is enrolled in the system, the display reads "NO EXISTING DEV."
8	The displayed temperature can be in Celsius or Fahrenheit according to the programmed settings of the Temperature Sensor.
9	To activate system devices during the "Periodic Test"; make sure the device LED lights when activated: Contact sensor: Open or close the door or window protected by the contact. Motion sensors: Perform a "walk test" of the detector as explained in the detector's datasheet. Smoke sensors: Perform a "Diagnostic test" as explained in the detector's datasheet. Keyfob: Activate any of the keyfob buttons. Keypads: Perform a disarm or arm routine or press any other key that activates the LED. Repeater: Follow the "Diagnostic Tests" described in the repeater's datasheet. Other devices: In general, follow the "Diagnostic Tests" described in the device's datasheet or activate any of its functions.
10	a. Three seconds after the device is displayed, the device LED blinks to assist you to identify ("it's me"). b. To end the session, press the button until the display reads [<OK> TO EXIT] then press .

TESTING THE SYSTEM

Periodic Test per Partition

In addition to the regular Periodic Test, you can also test zones for enrolled sensors (excluding temperature sensors and sirens) that are assigned to a selected partition.

A. To Conduct the Periodic Test per Partition ¹

1. Make sure the selected partition is disarmed and the other partitions are not in exit or entry delay and then press the partition () button.

2. When the display reads [**SELECT PARTITION**], press the partition number of the zones you wish to test, for example, (Partition 1).
3.
4. Press the button repeatedly until the display reads [**PERIODIC TEST**] and press .

5. The screen will now prompt you to enter your Master user code.
6. Enter your Master user code. ²
 ³
7. To enter the devices test procedure per partition, press .
8. The display reads [**NOT ACTIVE NNN**]. NNN indicates the number of enrolled devices in the panel that have not been tested yet. This number automatically drops one count for every tested device.
 Test per partition is performed by activating each device as explained in point 4 in the Additional Information table below.
 After a device has been activated, the control panel reads [**Zxx IS ACTIVATED**] and the "N" indicator drops one count.
 After all devices have been tested, the control panel reads [**DEVICE TESTS END**].
9. Press . ⁵
 Press . ⁵

 Return to step 3

Additional Information (Periodic Test per Partition)

1	Partitioning must be enabled by your installer.
2	If you have not already changed your personal code number, use the default setting – 1111.
3	To abort, press the button; the display reads [<OK> TO END]. Press the button.
4	To activate system devices during the "Periodic Test Per Partition"; make sure the device LED lights when activated: Contact sensor: Open or close the door or window protected by the contact. Motion sensors: Perform a "walk test" of the detector as explained in the detector's datasheet. Smoke sensors: Perform a "Diagnostic test" as explained in the detector's datasheet.
5	Periodic test per partition will be interrupted (the panel returns to selected partition display) upon occurrence of one of the following: 1) Disarm event by keyfob, keypad or pendant assigned to a selected partition; 2) PANIC, FIRE or EMERGENCY event.

10. Maintenance

Replacing the Backup Battery

There is generally no need to replace the battery since the battery is rechargeable. If a **CPU LOW BATTERY** trouble message is received when the control panel is connected to AC power and this trouble state continues for more than a few hours, the battery may need to be replaced. An original Visonic battery must be used of which there are a number of types. For assistance in battery replacement, contact Technical Support.

Replacing Wireless Devices Batteries

The **wireless devices** supplied with your system are powered by batteries that last several years, in normal use.

However, if and when a battery becomes weak, the device itself sends a “low battery” message to the control panel, and a low battery trouble message is displayed together with the zone information (see Chapter 5 - Correcting Trouble Situations).

The respective manuals of these sensors or devices should be consulted for proper battery replacement guidelines to be performed by the installer.

Accessing 24-Hour Zones

To access a sensor defined as a 24-hour zone without causing an alarm:

- Click - the display will read: **USER SETTINGS**.
- Click - the display will read: **ENTER CODE ____**.

Key your secret 4-digit **<User Code>** - the buzzer will play the “happy Tune” (- - - ———).

You have 4 minutes during which the 24-hour sensor can be opened and accessed. When the 4 minutes are up, the system will automatically revert to the normal mode.

Cleaning the Control Panel

The control panel may occasionally get stained if touched with greasy fingers, and may accumulate dust after a long period of use. Clean it only with a soft cloth or sponge moistened lightly with a mixture of water and mild detergent, and then wipe it dry.

The use of abrasives of any kind is strictly forbidden. Also never use solvents such as alcohol, kerosene, acetone or thinner. These will certainly ruin the external finish and damage the transparency of the top window.

Event Log

All events are memorized in an event log that contains up to 100 entries. You can access this log, review the events one by one and draw functional conclusions.

Note: Up to 250 events (PowerMaster-10 G2) / 1000 events (PowerMaster-30 G2) are stored in the event log that can be reviewed via the Remote Programmer PC software application or by the remote PowerManage server.

If the event log fills up completely, the oldest event is deleted upon registration of each new event.

The date and time of occurrence are memorized for each event. When reading the event log, events are shown in chronological order - from the newest to the oldest. The event description is shown first, then the date and time. The two displays are shown alternately several times, until you click to move on to an older event, or until the “no action” 4-minute timeout restores the system to the normal operating mode.

Access to the event log is provided by clicking the button and then keying your master user code.

To read the event log, proceed as follows:

MAINTENANCE

READY 00:00

1.

ENTER CODE: _

2.

When the PowerMaster display reads [ENTER CODE: _], enter the current master user code.

LIST OF EVENTS

The "Happy Tune" will sound and the PowerMaster display will read [LIST OF EVENTS]. (see *Important Note!*)

3.

Click the button. The latest event will be shown.

Z13 alarm

The event is displayed in two parts, for example, "Z13 alarm" then "09/02/10 3:37 P".

09/02/10 3:37 P

The two displays will be shown alternately until clicking again to move to the next event or until the event log times out (4 minutes).

4.

Click the button as many times as necessary to read all the required data.

Important Note! Entering an incorrect code 5 times in a row will initiate a 30-second penalty lockout of the keypad.

Attention: The system will not allow you to erase the event log. Only the installer is authorized to view and perform this function.

Exiting the Event Log

1.

Click the or button from anywhere within the event log. The PowerMaster display will read [<OK> TO EXIT].

<OK> TO EXIT

2.

Click the button.

READY 00:00

The system reverts to the normal operating mode.

APPENDIX A. FUNCTIONS OF CONTROLLING DEVICES

A1. KP-160 PG2

Arming and Disarming the System

Step	Operation	User Actions	Keyboard & Panel Response	
Optional	1	Select a PARTITION (if Partition is enabled)	Any combination of 	The selected key blinks.
	2	Arm AWAY	 + 	The selected key and the "Present Prox Tag" icon begin to blink and prompt you to present your Tag.
		Arm HOME	 + 	
Disarm (OFF)		 + 		
Optional	3	Quick arm AWAY (If Quick Arm is enabled)	 (≈ 2 sec.)	The keyprox's LED blinks red once to indicate transmission of the arming command to the control panel.
	Quick arm HOME (If Quick Arm is enabled)	 (≈ 2 sec.)		
Optional	4	INSTANT	(After arming HOME/ AWAY) 	The LED and the buzzer then indicate the control panel's response – see KP-160 PG2 User's Guide, "System Status and Indications" section 3.3.
		LATCHKEY	(After arming AWAY) 	

Initiating Alarms

Alarms	Actions	Response	Notes
Emergency alarm	 (≈ 2 sec.)	See section 3.3. in KP-160 PG2 User's Guide	When pressing the Fire or Emergency icons, the KP-160 PG2 starts beeping. After pressing the button for approx. 2 seconds, the KP-160 PG2 sends the command.
Fire alarm	 (≈ 2 sec.)		
Panic alarm	 (≈ 2 sec.)		

Zone Status

Alarms	Response	Notes
For NOT READY / BYPASSED 		Upon each press of the key, the next zone number appears on the zone # display, .

Zone Status when working with Partitions

Alarms	Response	Notes
For NOT READY / BYPASSED 	 / / / 	Upon each press of the key, the next zone number assigned to the pressed Partition number appears on the zone # display, .

APPENDICES

A2. KP-140/141 PG2

Arming and Disarming the System

Step	Basic Arming	User Actions	Keypad & Panel Response
1	Select a PARTITION (Partition enabled)	or or	The selected button lights.
2	Arm AWAY		The selected button starts blinking and prompts you to enter your "User Code" or present your Tag. See step 3.
	Arm HOME		
	Disarm (OFF)		
	Quick arm AWAY	(≈ 2 sec.)	The keypad's LED blinks red once to indicate transmission of the arming command to the control panel. The control panel's response is then indicated on the keypad via the LED and the buzzer – see KP-140 PG2 User's Guide, "Panel Response to Keypad Commands" section 3.5
	Quick arm HOME	(≈ 2 sec.)	
3	Enter USER CODE or present Proximity TAG.	[USER CODE] or [present TAG] [DURESS CODE] (2580 by default)	
4	INSTANT	(After arming HOME/ AWAY)	The keypad's LED blinks red once to indicate transmission of the command to the control panel. The control panel's response is then indicated on the keypad via the LED and the buzzer – see KP-140 PG2 User's Guide, "Panel Response to Keypad Commands" section 3.5.
	LATCHKEY	(After arming AWAY) 	

Automation

Output Function	Actions	Response
PGM device ON	[PGM → 00]	The keypad's LED blinks red once to indicate transmission of the command to the control panel. The control panel's response is indicated on the keypad via the LED and the buzzer – see KP-140 PG2 User's Guide, "Panel Response to Keypad Commands" section 3.5.
PGM device OFF	[PGM → 00]	
PGM device TOGGLE	[PGM → 00]	

Initiating Alarms

Alarm	Actions	Response
Emergency alarm	(≈ 2 sec.)	See KP-140 PG2 User's Guide, "Panel Response to Keypad Commands" section 3.5
Fire alarm	(≈ 2 sec.)	
Panic alarm	(≈ 2 sec.)	

Other Functions

Function	User Actions	Response
AUX Function (see Note)		See section 3.5 of KP-140 PG2 User's Guide.
STATUS indication		See section 3.6 of KP-140 PG2 User's Guide.

Note: For the AUX button configuration, see the KP-140 PG2 Installation Instructions.

A3. KF-234 PG2

Keyfob Functionality

Step	Functions	User Actions	Response
1	Arm AWAY		When executing a command, the keyfob's LED blinks red once to indicate transmission of the command to the control panel. If the operation is successfully completed , the green LED lights momentarily and a "happy tune" is heard. If the operation fails or cannot be completed , for example, when the system is "not ready", the red LED lights steadily and a "sad tune" is heard, see KF-234 PG2 User's Guide, "Panel Response to Keyfob Commands" section 3.2.
	Arm HOME		
	Disarm (OFF)		
2	LATCHKEY		
3	Panic alarm	 (≈ 2 sec.)	
4	AUX		See section 2.2 of KF-234 PG2 User's Guide.

APPENDIX B. PARTITIONING

The control panel includes an optional partition feature. Partitioning is available only if your installer has enabled the feature. Once partitioning is enabled Partitioning menus are added to the system which can be viewed on the control panel's LCD display. Partitioning allows you to divide the system into three independently controllable areas with different users assigned to each partition whereby each user can arm the partition to which they are assigned.

Each user code can be assigned to a combination of up to 3 partitions and each partition can be armed or disarmed regardless of the status of the other partitions within the system. For example, you can define the garage as partition 1, the basement as partition 2, and the house as partition 3. Since each partition is independent of other partitions, you can arm or disarm each partition as desired without altering the states of the other partitions.

The system also supports a situation where an area is used by two or more partitions. For example, a reception area which is common to two offices, each of which is assigned to a separate partition, will be armed only after both offices (partitions) are armed. In the armed state the reception area will be disarmed after either office (partitions) has been disarmed to allow the user of that office to use the reception area without generating an alarm. Such an area is termed a "common area".

Note: Remote operation is performed per partition, or per user code defined for a particular partition, when partition is enabled.

B1. Selecting a Partition

When operating in partition mode the first display will read:

P1: R P2: N P3: R

Press ; the display will read:

SELECT PARTITION

Press and to select the desired corresponding partition.

Note: After 5 seconds of no button press there will be a timeout and the display will revert to the All Partition display.

B2. Arming / Disarming the System

Before continuing, make sure that Partitioning has been enabled via the Installer Mode.

Arming/Disarming All Partitions

To arm/disarm all partitions in READY mode, press the / or button.

Arming/Disarming a Single Partition

To arm/disarm a single partition, press the button on the control panel and then press the Partition number: 1; 2; or 3. Then, press the / or button.

B3. The Show Function

The show function is enabled during single/all partition(s) status and displays information that is relevant to the selected or all partitions.

Show All Partitions

In Ready mode press , the display will show information on all partitions. Press repeatedly to view memory / status content.

Show Single Partition

In Ready mode, press and then press the partition number. The display will show information relevant to the selected partition. Press repeatedly to view memory / status content.

Note: After 5 seconds of no button press there will be a timeout and the display will revert to the all partition display.

B4. Siren

A partition is alarmed when receiving an event from an alarmed device assigned to that partition. Alarmed devices do not affect partitions to which they are not assigned. A siren is common to all partitions; therefore, an alarm from one or more partitions will activate the siren.

Siren Activity

- The siren will be activated when receiving an event from an alarmed device.
- Overlapping siren activations from different partitions will not cause the duration of the siren to be extended.
- When the siren sounds, it will not stop until all alarmed partitions are disarmed. However if the siren is active due to an alarm from a common area zone, and one of the partitions assigned to this area disarms the system, the siren will also stop. In case that the alarm is initiated from a common area but continues with zones that are not assigned to a common area, the siren will not stop until all partitions assigned to the alarmed zones are disarmed.
- In case that there is a fire in partition 1 and a burglary in partition 2, the siren will sound FIRE. When partition 1 is disarmed, the siren will sound BURGLAR for the remainder of the siren timeout period.

B5. Partition Status display

Partitions status is indicated in the following manner:

P1:X P2:X P3:X

Each X value indicates a different partition state, as follows:

R	Ready
N	Not ready
A	Away
H	Home
E	Exit delay
D	Entry delay
-	Not used

B6. Common Areas

Common areas are areas used as walkthrough zones to areas of 2 or more partitions. There may be more than one common area in an installation depending on the layout of the property. A common area is not the same as a partition; it cannot be armed / disarmed directly. Common areas are created when you assign a zone or zones to 2 or 3 partitions. Table A1 summarizes the behavior of the different zone types in a common area.

APPENDICES

Table A1 – Common Area Definitions

Common area zone types	Definition
Perimeter	<ul style="list-style-type: none"> • Acts as defined only after the last assigned partition is armed AWAY or HOME. • In case that one of the partitions is disarmed, an alarm initiated from this zone is ignored for all assigned partitions.
Delay zones	<ul style="list-style-type: none"> • Delay zones will not trigger an entry delay unless all assigned partitions are armed. It is, therefore, not recommended to define delay zones as common areas.
Perimeter follower	<ul style="list-style-type: none"> • Act as defined only after the last assigned partition is armed AWAY or HOME. • In case that one of the partitions is disarmed, an alarm initiated from this zone is ignored for all assigned partitions. • In case that one of the common area assigned partitions is in a delay state (and the other partitions are armed), the alarm will behave as a perimeter follower for this partition only. The event will be ignored for other assigned armed partitions.
Interior	<ul style="list-style-type: none"> • Acts as defined only after the last assigned partition is armed AWAY. • In case that one of the partitions is disarmed or armed HOME, an alarm initiated from this zone is ignored for all assigned partitions.
Interior follower	<ul style="list-style-type: none"> • Acts as defined only after the last assigned partition is armed AWAY. • In case that one of the partitions is disarmed or armed HOME, an alarm initiated from this zone is ignored for all assigned partitions. • In case that one of the common area assigned partitions is in a delay state (and the other partitions are armed), the alarm will behave as an interior follower for this partition only. The event will be ignored for other assigned armed partitions.
Home / Delay	<ul style="list-style-type: none"> • Acts as a Perimeter-Follower type when all assigned partitions are armed AWAY. • Acts as a Delay type when at least one of the assigned partitions is armed HOME. • Will be ignored when at least one of the assigned partitions is disarmed.
Emergency; Fire; Flood; Gas; Temperature; 24-hour silent; 24-hour audible; Non-alarm	<ul style="list-style-type: none"> • Always armed.

APPENDIX C. GLOSSARY

This list of terms is arranged in alphabetical order.

Abort Period: When an alarm is initiated, the internal built-in sounder is activated first for a limited period of time which is the abort period set by the installer. If you cause an alarm accidentally, you can disarm the system within the abort period before the real sirens start and before the alarm is reported to the remote responders.

Alarm: There are 2 kinds of alarm:

Loud alarm - both internal built-in and external sirens blare out constantly and the control panel reports the event by telephone or otherwise.

Silent alarm - the sirens remain silent, but the control panel reports the event by telephone or otherwise.

A state of alarm is caused by:

- Motion detected by a motion detector
- Change of state detected by a magnetic contact detector - a closed window or door is opened
- Detection of smoke by a smoke detector
- Tampering with any one of the detectors
- Pressing the two emergency buttons simultaneously on the panel's keypad.

Arming: Arming the alarm system is an action that prepares it to sound an alarm if a zone is "violated" by motion or by opening a door or window, as the case may be. The control panel may be armed in various modes (see AWAY, HOME, INSTANT and LATCHKEY).

Assigned: Refers to zones.

Associated: Refers to devices.

AWAY: This type of arming is used when the protected site is vacated entirely. All zones, interior and perimeter alike, are protected.

Bypass: Bypassed zones are zones that are not armed when arming the system. Bypassing permits arming only part of the system while allowing free movement of people within certain zones when the system is armed.

Chime Zones: Allow you to keep track of activity in the protected area while the alarm system is in the disarmed state. Whenever a chime zone is "opened", the buzzer beeps twice. The buzzer doesn't beep, however, upon closing the zone (return to normal). Residences can use this feature to announce visitors. Businesses can use it to signal when customers enter the premises or when personnel enter restricted areas.

Note: A 24-hour zone or a fire zone should not be designated as a chime zone, because both zone types actuate an alarm if disturbed while the system is in the disarmed state.

Although one zone or more are designated as chime zones, you can still enable or disable the chime function using the chime ON/OFF button and

Control Panel: The control panel is a cabinet that incorporates the electronic circuitry and microprocessor that control the alarm system. It collects information from various sensors, processes it and responds in various ways. It also includes the user-interface - control keys, numerical keypad, display, sounder and loudspeaker.

Default Settings: Settings that are applicable to a specific device group.

Detector: The device (apparatus) that sends an alarm, that communicates with the control panel (e.g. NEXT PG2 is a motion detector, SMD-426 PG2 is a smoke detector)

Disarming: The opposite of arming - an action that restores the control panel to the normal standby state. In this state, only fire and 24-hour zones will sound an alarm if violated, but an "emergency alarm" may also be initiated.

Disturbed Zone: A zone in a state of alarm (this may be caused by an open window or door or by motion in the field of view of a motion detector). A disturbed zone is considered "not secured".

Forced Arming: When any one of the system zones is disturbed (open), the alarm system cannot be armed. One way to solve this problem is to find and eliminate the cause for zone disturbance (closing doors and windows). Another way to deal with this is to impose **forced arming** - automatic de-activation of zones that are still disturbed upon termination of the exit delay. Bypassed zones will not be protected throughout the arming period. Even if restored to normal (closed), bypassed zones will remain unprotected until the system is disarmed.

Permission to "force arm" is given or denied by the installer while programming the system.

APPENDICES

HOME: This type of arming is used when people are present within the protected site. A classic example is night-time at home, when the family is about to retire to bed. With HOME arming, perimeter zones are protected but interior zones are not. Consequently, motion within interior zones will be ignored by the control panel, but disturbance of a perimeter zone will cause an alarm.

Instant: You can arm the system AWAY-INSTANT or HOME-INSTANT, thereby canceling the entry delay for all delay zones for the duration of one arming period.

For example, you may arm the control panel in the HOME-INSTANT mode and remain within the protected area. Only perimeter protection is active, and if you do not expect somebody to drop in while the system is armed, alarm upon entry via the main door is an advantage.

To disarm the system without causing an alarm, use your control keypad (which is normally accessible without disturbing a perimeter zone) or use a keyfob transmitter.

It's me: The PowerMaster system includes a powerful device locator that helps you to identify the actual device displayed on the LCD, as follows:

While the LCD displays a zone (device), the LED on the respective device flashes indicating "it's me". The "it's me" indication appears after a certain time delay (max. 16 seconds) and will last for as long as the LCD displays the device with a timeout of 2 minutes.

Latchkey: The Latchkey mode is a special arming mode in which designated "latchkey users" will trigger a "latchkey message" to be sent to a telephone when they disarm the system.

For example, if parents want to be sure that their child has returned from school and disarmed the system. Latchkey arming is only possible when the system is armed in the AWAY mode.

Magnetic Contact Sensor: A Magnet-controlled switch and a wireless transmitter in a shared housing. The sensor is mounted on doors and windows to detect changes in state (from closed to open and vice versa). Upon sensing that a door or window is open, the sensor transmits an "alarm" signal to the control panel. The control panel, if not armed at that time, will consider the alarm system as "not ready for arming" until the door or window is secured and the panel receives a "restored" signal from the same sensor.

Motion Sensor: A passive Infrared motion sensor. Upon sensing motion, the sensor transmits an alarm signal to the control panel. After transmission, it stands by to sense further motion.

Non-Alarm Zone: Your installer can designate a zone for roles other than alarm. For instance, a motion sensor installed in a dark stairway may be used to switch on lights automatically when someone crosses the dark area. Another example is a miniature wireless transmitter linked to a zone that controls a gate opening mechanism.

Quick Arming: Arming without a user code. The control panel does not request your user code when you press one of the arming buttons. Permission to use this arming method is given or denied by the installer while programming the system.

Remote Responder: A responder can be either a professional service provider to which the home or business owner subscribes (a monitoring station) or a family relation/friend who agrees to look after the protected site during absence of its occupants. The control panel reports events by telephone to both kinds of responders.

Restore: When a detector reverts from the state of alarm to the normal standby state, it is said to have been "restored".

A motion detector restores automatically after detection of movement, and becomes ready to detect again. A magnetic contact detector restores only upon closure of the protected door or window.

Sensor: The sensing element: pyroelectric sensor, photo-diode, microphone, smoke optical sensor etc.

Smoke Detector, Wireless: A regular smoke detector and a wireless PowerG transceiver in a shared housing. Upon detection of smoke, the detector transmits its unique identification code accompanied by an alarm signal and various status signals to the control panel. Since the smoke detector is linked to a special fire zone, a fire alarm is initiated.

State: AWAY, HOME, AWAY-INSTANT, HOME-INSTANT, LATCHKEY, FORCED, BYPASS.

Status: AC fail, low battery, trouble, system state etc.

User Codes: The PowerMaster is designed to obey your commands, provided that they are preceded by a valid security access code. Unauthorized people do not know this code, so any attempt on their part to disarm or defeat the system is bound to fail. Some operations, however, can be carried out without a user code as they do not degrade the security level of the alarm system.

Zone: A zone is an area within the protected site under supervision of a specific detector. During programming, the installer allows the control panel to learn the detector's identity code and links it to the desired zone. Since the zone is distinguished by number and name, the control panel can report the zone status to the user and register in its memory all the events reported by the zone detector. Instant and delay zones are "on watch" only when the control panel is armed, and other (24-hour) zones are "on watch" regardless of whether the system is armed or not.

APPENDIX D. HOME FIRE ESCAPE PLANNING

Fire can spread rapidly through your home, leaving you a short time to escape safely. Your ability to get out depends on advance warning from smoke detectors and advance planning - a home fire escape plan that everyone in your family is familiar with and has practiced.

- Pull together everyone in your household and make an evacuation plan.
- Draw a floor plan of your home, showing two ways out of each room, including windows. Don't forget to mark the location of every smoke detector.
Test all smoke detectors (by a qualified testing laboratory) periodically, to ensure their serviceability. Replace batteries as required.
- Make sure that everyone understands the escape plan and recognizes the sound of smoke alarm. Verify that the escape routes are clear and that doors and windows can be opened easily.
- If windows or doors in your home have security bars, make sure that the bars have quick-release mechanisms on the inside, so that they can be opened immediately in an emergency case. Quick release mechanisms won't compromise your security, but they will increase your chances of safely escaping a home fire.
- Practice the escape plan at least twice a year, making sure that everybody is involved - from kids to grandparents. Allow children to master fire escape planning and practice before holding a fire drill at night when they are sleeping. The objective is to practice, not to frighten, so telling children there will be a drill before they go to bed can be as effective as a surprise drill. If children or others do not readily waken to the sound of the smoke alarm, or if there are infants or family members with mobility limitations, make sure that someone is assigned to assist them in fire drill and in the event of an emergency.
- Agree on an outside meeting place where everyone can meet after they've escaped. Remember to get out first, and then call for help. Never go back inside until the fire department gives the OK.
- Have everyone memorize the emergency phone number of the fire department. That way any member of the household can call from a cellular phone or a neighbor's home.
- Be fully prepared for a real fire: when a smoke alarm sounds, get out immediately and once you are out, stay out - leave the firefighting to the professional!
- If you live in an apartment building, make sure that you are familiar with the building evacuation plan. In case of a fire, use the stairs, never the elevator.

Tell guests or visitors to your home about your family's fire escape plan. When visiting other people's home, ask about their escape plan. If they don't have a plan in place, offer to help them make one. This is especially important when children are permitted to attend "sleepovers" at friends' homes.

APPENDIX E. SPECIFICATIONS

E1. Functional

	PowerMaster-10 G2	PowerMaster-30 G2
Zones Number	30 wireless zones (including 1 hard-wired input).	Up to 64 wireless zones, (including 2 hard-wired inputs).
Hard-wired Zone Requirements	2.2 k Ω E.O.L. resistance (max. resistance of wires 220 Ω).	2.2 k Ω E.O.L. resistance (max. resistance of wires 220 Ω).
Maximum Loop Current	1.5 mA	1.5 mA
Maximum Loop Voltage	3.3 V	3.3 V
Loop Shorted	0.00 – 1.47 V (0.00 – 1.76 K Ω)	0.00 – 1.47 V (0.00 – 1.76K Ω)
Loop Normal	1.47 – 1.80 V (1.76-2.64 K Ω)	1.47 – 1.80 V (1.76 – 2.64 K Ω)
Loop Tampered	1.80 – 2.03 V (2.64-3.52 K Ω)	1.80 – 2.03 V (2.64 – 3.52 K Ω)
Loop Alarm	2.03 – 2.33 V (3.52-5.26 K Ω)	2.03 – 2.33 V (3.52 – 5.26 K Ω)
Loop Open	2.33 – 3.30 V (5.26 – ∞ Ω)	2.33 – 3.30 V (5.26 – ∞ Ω)
Installer and User Codes	<ul style="list-style-type: none"> • 1 master installer (9999 by default)* • 1 installer (8888 by default)* • 1 master user, no. 1 (1111 by default) • Users nos. 2 - 8 * Codes must not be identical	<ul style="list-style-type: none"> • 1 master installer (9999 by default)* • 1 installer (8888 by default)* • 1 master user, no. 1 (1111 by default) • Users nos. 2 - 48 * Codes must not be identical
Control Facilities	<ul style="list-style-type: none"> - Integral keypad, wireless keyfobs and keypads - SMS commands via optional GSM/GPRS module. Remote control by telephone. Note: For SIA CP-01 compliance, when using KF-234 PG2 an external siren must also be used. CP-01 features not to be enabled in UL Listed product.	<ul style="list-style-type: none"> - Integral keypad, wireless keyfobs and keypads - SMS commands via optional GSM/GPRS module. - Remote control by telephone. Note: For SIA CP-01 compliance, when using KF-234 PG2 an external siren must also be used. CP-01 features not to be enabled in UL Listed product.
Display	Single line, backlit 16-large character LCD.	Single line, backlit 16-large character LCD.
Arming Modes	AWAY, HOME, AWAY-INSTANT, HOME-INSTANT, LATCHKEY, FORCED, BYPASS. Note: AWAY-INSTANT and HOME-INSTANT are not permissible for CP-01 installations.	AWAY, HOME, AWAY-INSTANT, HOME-INSTANT, LATCHKEY, FORCED, BYPASS. Note: AWAY-INSTANT and HOME-INSTANT are not permissible for CP-01 installations.
Alarm Types	Silent, personal panic/emergency, burglary, gas (CO), and fire .	Silent, personal panic/emergency, burglary, gas (CO), and fire.
Siren Signals	Continuous (intrusion / 24 hours / panic); triple pulse – short pause - triple pulse... (fire); four pulses – long pause – four pulses... (gas); long pulse – long pause – long pulse... (flood).	Continuous (intrusion / 24 hours / panic); triple pulse – short pause - triple pulse... (fire); four pulses – long pause – four pulses... (gas); long pulse – long pause – long pulse... (flood).
Siren (bell) Timeout	Programmable (4 min. by default)	Programmable (4 min. by default)
Internal Sounder Output	At least 85 dBA at 10 ft (3 m)	At least 85 dBA at 10 ft (3 m)
Supervision	Programmable time frame for inactivity alert	Programmable time frame for inactivity alert
Special Functions	<ul style="list-style-type: none"> - Chime zones - Diagnostic test and event log. - Local and Remote Programming over Telephone, GSM /GPRS connections. - Calling for help by using an emergency transmitter. - Tracking inactivity of elderly, physically handicapped and infirm people. Note: Tracking inactivity of elderly not to be enabled in UL Listed product.	<ul style="list-style-type: none"> - Chime zones - Diagnostic test and event log. - Local and Remote Programming over Telephone, GSM /GPRS connections. - Calling for help by using an emergency transmitter. - Tracking inactivity of elderly, physically handicapped and infirm people. - Message center (recording and playback) - Two-way voice communication Note: Tracking inactivity of elderly not to be enabled in UL Listed product.
Data Retrieval	Alarm memory, trouble, event log	Alarm memory, trouble, event log

	PowerMaster-10 G2	PowerMaster-30 G2
Real Time Clock (RTC)	The control panel keeps and displays time and date. This feature is also used for the log file by providing the date and time of each event	The control panel keeps and displays time and date. This feature is also used for the log file by providing the date and time of each event
Battery Test	Once every 10 seconds	Once every 10 seconds

E2. Wireless

	PowerMaster-10 G2			PowerMaster-30 G2		
RF Network	PowerG – 2-way synchronized Frequency Hopping (TDMA / FHSS)			PowerG – 2-way synchronized Frequency Hopping (TDMA / FHSS)		
Frequency bands (MHz)	433 – 434	868 - 869	912 – 919*	433 – 434	868 - 869	912 – 919*
Hopping frequencies	8	4	50	8	4	50
Region	Worldwide	Europe	North America and selected countries	Worldwide	Europe	North America and selected countries
Encryption	AES-128 <i>Note: AES-128 bit encryption for communication between control unit and initiating devices is not suitable as a means of Encrypted Line Security in UL Listed product.</i>			AES-128 <i>Note: AES-128 bit encryption for communication between control unit and initiating devices is not suitable as a means of Encrypted Line Security in UL Listed product.</i>		

* For UL Listed product, enable this frequency band.

E3. Electrical

	PowerMaster-10 G2	PowerMaster-30 G2																															
External AC/AC adaptor	Europe: 230VAC 50Hz input, 9VAC 700mA output. USA: 120VAC 60Hz input, 9VAC 1000mA output.	NA																															
External AC/DC adaptor	NA	External (wall-mounted) switching power supply 100VAC to 240VAC, 50/60 Hz, 0.5A / 12.5 VDC, 1.2A																															
Internal AC/DC	Internal switching power supply: Input: 100-240VAC, 0.12 A Max. Output: 7.5VDC, 1.2A Max.	Internal switching power supply: Input: 100-240VAC, 0.75A Output: 12.5 VDC, 1.6A.																															
Current Drain	Approx. 240 mA standby at the beginning (power ON) and then goes down to 90 mA standby, 1200 mA peak at full load.	Approx. 260 mA standby at the beginning (power ON) and then goes down to 60 mA,, 1400 mA max. current drain during alarm.																															
Low Battery Threshold	4.8 V	7.2 V (6-cell battery pack) 9.6 V (8-cell battery pack)																															
Backup Battery Pack	<ul style="list-style-type: none"> 4.8V 1300 mAh, rechargeable NiMH battery pack, p/n GP130AAM4YMX, manufactured by GP or p/n LTT-1300AA4Y, manufactured by LTT. 4.8V 1800 mAh, rechargeable NiMH battery pack, p/n GP180AAH4YMX, manufactured by GP or p/n LTT-1800AA4Y, manufactured by LTT. 4.8V 2200 mAh, rechargeable NiMH battery pack, p/n GP220AAH4YMX, manufactured by GP or p/n LTT-2300AA4Y, manufactured by LTT. For UL Listed product, use these batteries only. <p>Caution! Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to the manufacturer's instructions. <i>Note: For compliance with CE standards the battery capacity must be at least 1300 mAh.</i></p>	Backup Battery Options: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Backup period</th> <th colspan="3">Maximum external devices current (1)</th> </tr> <tr> <th>1300 mAh 6 Battery Pack (2)</th> <th>1800 mAh 8-Battery Pack (3)</th> <th>2200 mAh 8-Battery Pack (4)</th> </tr> </thead> <tbody> <tr> <td>4h</td> <td>180 mA</td> <td>300 mA</td> <td>380 mA</td> </tr> <tr> <td>8h</td> <td>70 mA</td> <td>125 mA</td> <td>160 mA</td> </tr> <tr> <td>12h</td> <td>35 mA</td> <td>70 mA</td> <td>95 mA</td> </tr> <tr> <td>24h</td> <td>max backup w/o load 22 hours</td> <td>12 mA</td> <td>25 mA</td> </tr> <tr> <td>32h</td> <td>no backup</td> <td>0 mA</td> <td>10 mA</td> </tr> <tr> <td>39h</td> <td>no backup</td> <td>no backup</td> <td>0 mA</td> </tr> </tbody> </table> <p>(1) The external devices must be connected between 12V and ground. The current for each specified backup period can be drawn from the batteries with the internal GSM and the proximity reader connected to the PowerMaster-30 G2.</p>	Backup period	Maximum external devices current (1)			1300 mAh 6 Battery Pack (2)	1800 mAh 8-Battery Pack (3)	2200 mAh 8-Battery Pack (4)	4h	180 mA	300 mA	380 mA	8h	70 mA	125 mA	160 mA	12h	35 mA	70 mA	95 mA	24h	max backup w/o load 22 hours	12 mA	25 mA	32h	no backup	0 mA	10 mA	39h	no backup	no backup	0 mA
Backup period	Maximum external devices current (1)																																
	1300 mAh 6 Battery Pack (2)	1800 mAh 8-Battery Pack (3)	2200 mAh 8-Battery Pack (4)																														
4h	180 mA	300 mA	380 mA																														
8h	70 mA	125 mA	160 mA																														
12h	35 mA	70 mA	95 mA																														
24h	max backup w/o load 22 hours	12 mA	25 mA																														
32h	no backup	0 mA	10 mA																														
39h	no backup	no backup	0 mA																														

APPENDICES

	PowerMaster-10 G2	PowerMaster-30 G2
		(2) 7.2V 1300 mAh, rechargeable NiMH battery pack, p/n 130AAM6BMX, manufactured by GP or p/n LTT-AA1300LSDX6B, manufactured by LTT. (3) 9.6V 1800 mAh, rechargeable NiMH battery pack, p/n GP180AAH8BMX, manufactured by GP or p/n LTT-AA1800LSDX8B, manufactured by LTT. (4) 9.6V 2200 mAh, rechargeable NiMH battery pack p/n 220AAH8BMX, manufactured by GP or p/n LTT-AA2200LSDX8B, manufactured by LTT. Caution! Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to the manufacturer's instructions. Notes: 1. For compliance with CE standards the battery backup period must be at least 12 hours. 2. For compliance with UL standards the battery backup period must be at least 24 hours. Note: Only the LTT-AA2200LSDX8B battery pack is approved for use by UL.
Time to Charge	80 % (~ 13 Hrs)	80 % (~ 30 Hrs) for all battery types
Optional Backup Battery Pack	See "Backup Battery Options" above	See "Backup Battery Options" table above
Time to Charge (optional backup battery pack)	80 % (~ 24 Hrs)	NA
Wired Detectors Total (Sum) Current	NA	36* mA max.
Site External Siren Current (EXT)	NA	450* mA max @ 12.5 VDC when powered by AC/DC (10.5 VDC when in standby mode)
Site Internal Siren Current (INT)	NA	450* mA max @ 12.5 VDC when powered by AC/DC (10.5 VDC when in standby mode)
		* Total PowerMaster-30 G2 output current (of INT & EXT sirens, PGM output and detectors) cannot exceed 550 mA.
PGM	Current sink to control panel GND 100 mA max. Max. external DC voltage +30 VDC	Current sink to control panel GND 100 mA max. Max. external DC voltage +15 VDC
High Current / Short Circuit Protection	NA	All outputs are protected (automatic reset fuse)

E4. Communication

	PowerMaster-10 G2	PowerMaster-30 G2
Communication	PSTN; GSM; GPRS; IP (for future use)	PSTN; GSM; GPRS; IP (for future use)
Built-in Modem	300 baud, Bell 103 protocol	300 baud, Bell 103 protocol
Data Transfer to Local Computer	Via RS232 serial port	Via RS232 serial port
Report Destinations	2 Monitoring Stations, 4 private telephones	2 Monitoring Stations, 4 private telephones
Reporting Format Options	SIA, Contact ID, Scancom, SIA IP, Visonic PowerNet. Note: For UL Listed product, the communication formats used are SIA and Contact ID.	SIA, Contact ID, Scancom, SIA IP, Visonic PowerNet. Note: For UL Listed product, the communication formats used are SIA and Contact ID.
Pulse Rate	10, 20, 33 and 40 pps - programmable	10, 20, 33 and 40 pps - programmable

Message to Private Phones	Tone	Tone or voice
Ring Detection	The unit does not support ring detection without DC voltage present on the telephone lines.	The unit does not support ring detection without DC voltage present on the telephone lines

E5. Physical Properties

	PowerMaster-10 G2	PowerMaster-30 G2
Operating Temp. Range	14°F to 120°F (-10°C to 49°C) <i>Note: For UL Listed product, the ambient temperature is 32°F to 120°F (0°C to 49°C)</i>	14°F to 120°F (-10°C to 49°C) <i>Note: For UL Listed product, the ambient temperature is 32°F to 120°F (0°C to 49°C)</i>
Storage Temp. Range	-4°F to 140°F (-20°C to 60°C)	-4°F to 140°F (-20°C to 60°C)
Humidity	93% relative humidity, @ 30°C (86°F)	93% relative humidity, @ 30°C (86°F)
Size	196 x 180 x 55 mm (7-5/8 x 7 x 2 in.)	266 x 201 x 63 mm (10-7/16 x 7-7/8 x 2-1/2 in.)
Weight	658g (23 Oz) (with battery)	1.44Kg (3.2 pounds) (with battery)
Color	White	White

E6. Peripherals and Accessory Devices

	PowerMaster-10 G2	PowerMaster-30 G2
Modules	GSM/GPRS, IP (future use)	GSM/GPRS, IP (future use)
Additional wireless devices	30 detectors, 8 keyfobs, 8 keypads, 4 sirens, 4 repeaters, 8 proximity tags	64 detectors, 32 keyfobs, 32 keypads (10 KP-250 PG2), 8 sirens, 4 repeaters, 32 proximity tags
Wireless Devices and peripherals	<p>Magnetic Contact: MC-302 PG2, MC-302E PG2, MC-302EL PG2, MC-302V PG2</p> <p>Motion Detectors: Next PG2; Next K9 PG2, TOWER-20 PG2, TOWER-32AM PG2 (not UL listed), TOWER-32AM K9 PG2 (not UL listed), TOWER-30AM PG2, TOWER-30AM K9 PG2, CLIP PG2 (not UL listed), TOWER CAM PG2</p> <p>PIR Camera Detectors: Next CAM PG2; Next CAM-K9 PG2</p> <p>Smoke Detector: SMD-426 PG2, SMD-427 PG2</p> <p>GSM Module: GSM-350 PG2 (optional)</p> <p>Keyfob: KF-234 PG2, KF-235 PG2 (not UL listed)</p> <p>Keypad: KP-140 PG2/KP-141 PG2 (with proximity tag), KP-160 PG2, KP-250 PG2¹</p> <p>Indoor Siren: SR-720 PG2, SR-720B PG2</p> <p>Outdoor Sirens: SR-730 PG2, SR-740 PG2, SR-740 HEX PG2</p> <p>Repeater: RP-600 PG2</p> <p>Gas: GSD-441 PG2 (not UL listed), GSD-442 PG2</p> <p>Glass-break: GB-501 PG2 (not UL listed)</p> <p>Temperature: TMD-560 PG2 (not UL listed)</p> <p>Flood: FLD-550 PG2 (not UL listed)</p> <p>Shock: SD-304 PG2 (not UL listed)</p> <p><i>Note: UL requires that when using remote smoke/CO detectors and repeaters, each detector must be within range (STRONG) of 2 repeaters at all times (for path redundancy – UL 985).</i></p>	<p>Magnetic Contact: MC-302 PG2, MC-302E PG2, MC-302EL PG2, MC-302V PG2</p> <p>Motion Detectors: Next PG2; Next K9 PG2, TOWER-20 PG2, TOWER-32AM PG2 (not UL listed), TOWER-32AM K9 PG2 (not UL listed), TOWER-30AM PG2, TOWER-30AM K9 PG2, CLIP PG2 (not UL listed), TOWER CAM PG2</p> <p>PIR Camera Detectors: Next CAM PG2; Next CAM-K9 PG2</p> <p>Smoke Detector: SMD-426 PG2, SMD-427 PG2</p> <p>GSM Module: GSM-350 PG2 (optional)</p> <p>Keyfob: KF-234 PG2, KF-235 PG2 (not UL listed)</p> <p>Keypad: KP-140 PG2/KP-141 PG2 (with proximity tag), KP-160 PG2, KP-250 PG2¹</p> <p>Indoor Siren: SR-720 PG2, SR-720B PG2</p> <p>Outdoor Sirens: SR-730 PG2, SR-740 PG2, SR-740 HEX PG2</p> <p>Repeater: RP-600 PG2</p> <p>Gas: GSD-441 PG2 (not UL listed), GSD-442 PG2</p> <p>Glass-break: GB-501 PG2 (not UL listed)</p> <p>Temperature: TMD-560 PG2 (not UL listed)</p> <p>Flood: FLD-550 PG2 (not UL listed)</p> <p>Shock: SD-304 PG2 (not UL listed)</p> <p><i>Note: UL requires that when using remote smoke/CO detectors and repeaters, each detector must be within range (STRONG) of 2 repeaters at all times (for path redundancy – UL 985).</i></p>

¹ KP-250 PG2 is not relevant for UL installations

APPENDIX F. COMPLIANCE WITH STANDARDS

Compliance Statement

Hereby, Visonic Group declares that the PowerG series of central units and accessories are designed to comply with:

- **U.S. Standards:** (FCC) CFR 47 part 15 and part 68, UL 1023 and UL 985
- **Canada Standards:** RSS 210
- **European CE Standards**

The PowerMaster complies with the RTTE requirements - Directive 1999/5/EC of the European Parliament and of the Council of 9 March 1999.

- According to the European standard EN50131-1, EN 50131-3 and EN 50131-4 Type Z, the PowerMaster security grading is 2 - "low to medium risk" and environmental classification is II – "indoor general" and the power supply type is A. EN 50131-6. **GSM standards:**

Europe: Complies with CE standards 3GPP TS 51.010-1, EN 301 511, EN301489-7

- **Applica T&C:**

PowerMaster-30 G2 is certified by Applica T&C to the following standards:

EN 50131-1, EN 50131-3, EN 50131-6, EN 50136-1 and EN 50136-2, Category DP4 (Dual path operation mode) only by PLINK3 (BBA) (primary) and GSM 350 (alternative).

Applica T&C has certified only the 868 MHz variant of this product.

- **Security Grade:**

According to EN 50131-1:2006 and A1:2009, this equipment can be applied in installed systems up to and including Security Grade 2.

- **EN 50131-1 Environmental Class**

Class II

USA: CFR 47 Part 22 (GSM850) and Part 24 (GSM 1900).

- **SIA CP01 standards:**

For SIA CP01, a siren must be used in the system installation.

This device complies with FCC Rules Part 15 and with Industry Canada licence-exempt RSS standard(s). Operation is subject to two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference that may be received or that may cause undesired operation.

Le present appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

FCC STATEMENT

The 915 MHz model of this sensor complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This sensor may not cause harmful interference, and (2) this sensor must accept any interference that may be received, including interference that may cause undesired operation.

The digital circuit of this sensor has been tested and found to comply with the limits for a Class B digital sensor, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in residential installations. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio and television reception. However, there is no guarantee that interference will not occur in a particular installation. If this sensor does cause such interference, which can be verified by turning the sensor off and on, the user is encouraged to eliminate the interference by one or more of the following measures:

- Re-orient or re-locate the receiving antenna.
- Increase the distance between the sensor and the receiver.
- Connect the sensor to an outlet on a circuit different from the one which supplies power to the receiver.
- Consult the dealer or an experienced radio/TV technician.

WARNING! To comply with FCC and IC RF exposure compliance requirements, the device should be located at a distance of at least 20 cm from all persons during normal operation. The antennas used for this product must not be co-located or operated in conjunction with any other antenna or transmitter.

At 915 MHz the product complies with FCC requirements.

NOTE: THE MANUFACTURER IS NOT RESPONSIBLE FOR ANY RADIO or TV INTERFERENCE CAUSED BY UNAUTHORIZED MODIFICATIONS TO THIS EQUIPMENT. SUCH MODIFICATIONS COULD VOID THE USER'S AUTHORITY TO OPERATE THE EQUIPMENT.

WARNING! Owner's instruction notice: "Not to be removed by anyone except occupant".

If the "PowerMaster-10/30 G2" causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. If advance notice is not practical, you will be notified as soon as possible. Also, you will be advised of your right to file a complaint with the FCC if it is necessary.

The telephone company may make changes in its facilities, equipment, operations or procedures that could affect the operation of the equipment. If this happens the telephone company will provide advance notice in order for you to make necessary modifications to maintain uninterrupted service.

If trouble is experienced with the "PowerMaster-10/30 G2" for repair or warranty information please contact Visonic Inc USA., 65 West Dudley Town Road, Bloomfield, CT 06002, phone number: 8 602 430 833, URL: www.visonic.com. If the equipment is causing harm to the telephone network, the telephone company may request to disconnect the equipment until the problem is resolved.

W.E.E.F. Product Recycling Declaration

For information regarding the recycling of this product you must contact the company from which you originally purchased it. If you are discarding this product and not returning it for repair then you must ensure that it is returned as identified by your supplier. This product is not to be thrown away with everyday waste.

Directive 2002/96/EC Waste Electrical and Electronic Equipment.

Visonic

EMAIL: info@visonic.com
INTERNET: www.visonic.com
©VISONIC LTD. POWERMASTER-10/30 G2 User's
2015 Guide D-304829 Rev 2 (2/15)

D-304829

USER GUIDE

PowerMaster-30 G2

Fully supervised wireless alarm control system

Visonic

From Tyco Security Products

www.visonic.com