

SMARTCODE TO LICENSE DE LA COLUMNICA DE LA COL

Installation and User Guide

Add the lock to your smart home system

Initiate the process to add the lock to your system at your smart home controller. Refer to your smart home system instructions for more information.

When prompted by your smart home system to add the lock, press button "A" on the lock interior one time. The red LED will illuminate when the lock enters Add Mode.

Please allow time for the controller to add the lock.

- If successful, re-name the lock in your system (if applicable).
- If unsuccessful, follow your system's instructions to remove the lock from the controller and any other network, then press button "A" on the lock one time. Perform steps 6A-6C again.

If still unsuccessful, consult the Programming and Troubleshooting Guide on the SmartCode 10 page at www.weiserlock.com.

Add user codes (30 max)

It is recommended that you add and delete all user codes through your smart home control system. If your system does not allow this, codes may be added directly to the lock as shown here.

Mastercode

For enhanced security, a mastercode may be used when adding and

Programming Timeout During programming, if no button is pressed for five seconds, the system will time out (indicated by three beeps and a red flashing keypad), and you will need to restart the procedure.

Make sure the door is open. Press the Program button once.

B Enter user code. A total of 30 user codes may be programmed.

Press Lock button once.

D

What lights and sounds does the lock produce?

One green flash with one beep

Programming was successful.

Programming was unsuccessful.

Make sure not to pause for more than $5\ \text{seconds}$ during programming.

Make sure the user code is not a duplicate and that it is between 4 and 8 digits during your next attempt. Make sure the lock has room for an additional code. If all user code positions are filled, delete a code to make room for this one.

*Beeping sound will only be heard if switch #3 (on the lock interior) is in the on positon. See "Switches and Status LED Colors" on page 4.

deleting user codes. For more information about the mastercode, download the Programming and Troubleshooting Guide on the SmartCode 10 page at

www.weiserlock.com.

Test the lock (review normal operation) and re-key the lock (if needed)

Confirm that the code(s) added in previous step can unlock the door.

Locking the Door

Press Lock button once

Unlocking the Door

Enter user code.

Tip: You can press the Lock button before entering your user code to light up the keypad at night.

Install the interior cover

Important Information about the interior cover

The window on the interior cover is locked by default to prevent someone from tampering with your lock's settings.

window

If you wish to unlock the window, you can slide it up for more convenient access to the programming buttons while the cover is installed.

To unlock the window, remove the security screw.

Cover Installation

Battery Pack Access

Traditional models

If the window is unlocked. remove the window to access the battery pack

SmartCode at a Glance

Exterior

Interior (cover removed)

Note: When the cover is removed, the turnpiece shaft can be used to manually lock and unlock the door.

System Alerts

Alert	Reason	Solution	
Keypad flashes red once with one beep*.	One incorrect code entered.	Re-enter code.	
Keypad flashes red three times with three beeps*.	No user code programmed.	Program at least one user code.	
	Programming timeout after five seconds.	Attempt programming procedure again.	
	Unsuccessful programming.		
Keypad flashes red 15 times with 15 beeps*	Three incorrect codes entered within one minute.	Re-enter code after 60-second keypad lockout.	
Keypad flashes red with fast beeping sound for three to four seconds.	Low battery.	Replace batteries.	
Keypad flashes green with continuous beeping sound for two seconds.	Door jammed while attempting to lock.	Manually re-lock door. If needed, reposition strike.	
Lock beeps continuously.	Interior assembly is disconnected from exterior.	Remove battery pack, reconnect the interior to the exterior, then reinstall battery pack.	

^{*}Beeping sound will only be heard if switch #3 is on.

Switches and Status LED Colors

Colour	Lock Status	
Blinking green	Unlocked	
Blinking amber	Locked	
Blinking red	Low battery	
Solid red	Door handing process did not work properly. See the online Programing and Troubleshooting Guide.	

Troubleshooting

A complete Programming and Troubleshooting Guide is available on the SmartCode 10 page at www.weiserlock.com.

Deleting a Single User Code

Note: All codes may be deleted at once if the mastercode is enabled. For more information about the mastercode, consult the Programming and Troubleshooting Guide.

If no button is pressed for five seconds, the system will time out, and you will need to restart the procedure.

Factory Reset

A factory reset will delete all codes associated with the lock, and it will remove it from your smart home system.

Remove battery pack.

2 Press and HOLD the Program button while reinserting the battery pack. Keep holding the button for 30 seconds until the lock beeps and the status LED flashes red.

3 Press the Program button once more. When the LED flashes green and you hear one beep, the lock has been reset.

4 Perform the door handing process again to teach the lock the orientation of the door, pair the lock with your smart home system, and add user codes to your lock.

Network Information

Removing the lock from the network

Follow your smart home system's instructions to remove the lock from the network. When prompted by the system, press button A" on the lock interior once.

Z-Wave System Notes

This product is a security enabled Z-wave Plus product and must be used with a Security Enabled Z-Wave controller to be fully utilized. Z-Wave is a "Wireless mesh network," and results may vary based on building construction and communication path.

To assure interoperability, each Z-Wave product must pass a stringent conformance test to assure that it meets the Z-Wave standard for complete compliance with all other devices and controls. The Z-Wave identity mark assures consumers, integrators, dealers and manufacturers that their products will reliably perform with any other Z-Wave device. And, regardless of the vendor, always powered nodes may act as a repeater for Kwikset/Weiser/Baldwin products.

 $Z-Wave\ Configuration\ and\ Association\ Parameters\ are\ available\ on\ the\ SmartCode\ 10\ page\ at\ www.weiserlock.com.$

SmartKey Re-Keying

Re-key the lock to work with your existing key. See the supplied SmartKey Re-key instructions for more information.

Note: If Auto-Lock is enabled (see "Switches and Status LED Colors"), remove the battery pack before re-keying your lock.

Important Safeguards

- 1. Read all instructions in their entirety.
- 2. Familiarize yourself with all warning and caution statements.
- ${\it 3.} \quad {\it Remind all family members of safety precautions.}$
- 4. Protect your user codes and mastercode.
- 5. Dispose of used batteries according to local laws and regulations.

WARNING: This Manufacturer advises that no lock can provide complete security by itself. This lock may be defeated by forcible or technical means, or evaded by entry elsewhere on the property. No lock can substitute for caution, awareness of your environment, and common sense. Builder's hardware is available in multiple performance grades to suit the application. In order to enhance security and reduce risk, you should consult a qualified locksmith or other security professional.