

CM-110SK Standalone Keypad Installation Instructions

1. Packing List

	Qty	Name	Remarks
ſ	1	Keypad	
	1	User manual	
	1	Screwdriver	0.8" x 2.4" (20 mm×60 mm)
	2	Wall plugs	0.24" x 1.2" (6 mm×30 mm)
	2	Self-tapping screws	0.16" x 1.1" (4 mm×28 mm)
	1	Torx screw	0.12" x 0.24" (3 mm×6 mm)

2. Description

The CM-110SK is a multifunctional standalone keypad with a wiegand output for interfacing to an access control system. It is suitable for mounting in either indoor or outdoor harsh environments. It is housed in a strong, sturdy and vandal proof Zinc Alloy electroplated case. The electronics are fully potted so the unit is waterproof and conforms to IP68. This unit supports up to 2000 users with a 4 digit PIN. The unit has many extra features including lock output current short circuit protection, wiegand output, and a backlit keypad. These features make the unit an ideal choice for commercial and industrial applications such as factories, warehouses, laboratories, banks and prisons.

3. Features

- 2000 users, 4 digit PIN
- Backlit keys
- Zinc Alloy Electroplated anti-vandal case
- Waterproof, conforms to IP68
- Easy to install and program
- Full programming from the keypad
- Can be used as a stand-alone keypad
- Wiegand 26 input for connection to external reader
- Wiegand 26 output for connection to a controller
- Adjustable Door Output time, Alarm time, Door Open time
- Very low power consumption (30mA)
- Fast operating speed, <20ms with 2000 users
- Lock output current short circuit protection
- Built in light dependent resistor (LDR) for anti-tamper
- Built in buzzer
- Red, Yellow and Green LEDS display the working status

4. Quick Reference Programming Guide

To enter programming mode	* Master Code #			
	999999 is the default factory master code			
To exit from the programming mode	*			
Note: You must be in programming mode to program the following feature				
To change the master code	0 New Code # New Code			
	The master code can be 6 to 8 digits			
	1 User ID Number # PIN			
To add a PIN user	The ID number is any number between 1 & 2000. The PIN is any four digits between 0000 & 9999 with the exception of 1234 which is reserved. Users can be added continuously without exiting programming mode.			
To delete a PIN user	 User ID Number # for a PIN user or Users can be deleted continuously without exiting programming mode. 			
To unlock the door for a PIN user	Enter the PIN then press #			

5. Specifications

Operating Voltage	12V DC ±10%
User Capacity	2,000
Active Current	< 60mA
Idle Current	25±5 mA
Lock Output Load	Max 3A
Alarm Output Load	Max 20 mA
Operating Temperature	-49°F to 140°F (-45°C to 60°C)
Operating Humidity	10% - 90% RH
Waterproof	Conforms to IP 68
Adjustable Door Relay time	0 - 99 seconds
Adjustable Alarm Time	0 - 3 minutes
Wiegand Interface	Wiegand 26 bit
Wiring Connections	Electric Lock, Exit Button, External Alarm, External Reader
Dimensions	5 15/16" H x 1 3/4" W x 1" D (150 mm x 44 mm x 25 mm)

6. Installation

- Remove the back cover from the keypad using the supplied special screw driver
- Drill 2 holes on the wall for the Self tapping screws and 1 hole for the cable
- Put the supplied wall plugs into the two holes
- Fix the back cover firmly on the wall with the 2 Self tapping screws
- Thread the cable through the cable hole
- Attach the keypad to the back cover

7. Wiring

Color	Function	Description	
Pink	BELL_A	Doorbell	
Pale Blue	BELL_B	Doorbell	
Green	DO	Wiegand output DO	
White	D1	Wiegand output D1	
Grey	ALARM	Alarm negative (alarm positive connected 12 V+)	
Yellow	OPEN	Exit button (the other end connected GND)	
Brown	D_IN	Door Contact switch (the other end connected GND)	
Red	12V+	12V + DC Regulated Power Input	
Black	GND	12V - DC Regulated Power Input	
Blue NO Relay Normally Open		Relay Normally Open	
Purple	СОМ	Relay Common	
Orange	NC	Relay Normally Closed	

Common power supply diagram:

8. Reset to Factory Default

- a. Disconnect power from the unit
- b. Press and hold # key while powering the unit back up
- c. On hearing two "Beeps" release # key, system is now back to factory settings

9. Anti-Tamper Alarm

The unit uses a LDR (light dependent resistor) as an anti-tamper alarm. If the keypad is removed from the cover, the tamper alarm will operate.

10. Sound and Light indication

Operation Status	Red Light	Green Light	Yellow Light	Buzzer
Power on	-	Bright	-	Веер
Standby	Bright	-	-	-
Press keypad	-	-	-	Веер
Operation successful	-	Bright	-	Веер
Operation failed	-	-	-	Beep/Beep/Beep
Enter into programming mode	Bright	-	-	-
In the programming mode	-	-	Bright	Веер
Exit from the programming mode	Bright	-	-	Веер
Open the door	-	Bright	-	Веер
Alarm	Bright	-	-	Alarm

11. Detailed Programming Guide

11.1 User Settings

To enter the programming mode	* Master code #999999 is the default factory master code	
To exit from the programming mode	*	
Note that to undertake the following programming	, the master user must be logged in	
To change the master code	0New code#The master code can be 6 to 8 digits long	
To add a Pin user	1User ID number#PIN#The ID number is any number between 1 & 2000.The PIN is any four digits between 0000 & 9999 withthe exception of 1234 which is reserved. Users can beadded continuously without exiting programming modeas follows:1User ID no 1#PIN#User ID no 2#PIN#	

Note: Only the installer data is restored, user data will not be affected.

To delete a PIN user	2 User ID number # Users can be deleted continuously without exiting programming mode			
To change the PIN of a PIN user	* ID number # Old PIN # New PIN #			
(This step must be done out of programming mode)	New PIN #			
To delete All users				
To delete ALL users. Note that this is a dangerous option so use with care	2 0000 #			
To unlock the door				
For a PIN user	Enter the PIN then press #			
L1.2 Door Settings				
Relay Output Delay Time				
	* Master code # 4 0~99 # *			
To set door relay strike time	0-99 is to set the door relay time 0-99 seconds			
Door Open Detection				
Door Propped Open Alarm. When used with an optional magnetic contact or built-in magnetic contact of the lock, if the door is opened normally, but not closed after 1 minute, the inside buzzer will beep automatically to remind peopl to close the door and continue for 1 minute before switching off automatically.				
Door Forced Open Alarm. When used with an optional magnetic contact or built-in magnetic contact of the lock, if the door is opened by force, or if the door is opened after 20 seconds of the electro-mechanical lock not being closed properly, the inside buzzer and alarm output will both operate. The Alarm Output time is adjustable between $0 \sim 3$ minutes with the default being 1 minute.				
To disable door open detection. (Factory default)	6 0 #			
To enable door open detection	6 1 #			
Alarm output time				
To set the alarm output time ($0 \sim 3$ minutes) Factory default is 1 minute	5 0~3 #			
Keypad Lockout & Alarm Output options. If there are 10 minute period either the keypad will lockout for 10 mon the option selected below.	e 10 invalid cards or 10 incorrect PIN numbers in a minutes, or the alarm will operate for 10 minutes, depending			
Normal status: No keypad lockout or alarm (factory default)	7 0 # (Factory default setting)			
Keypad lockout enable	7 1 #			
Alarm and inside buzzer operate	7 2 #			
To remove the alarm				
To reset the Door Forced Open Alarm	Master Code #			
To reset the Door Propped Open Alarm	Close the door or Master Code #			

12. The unit operating as a Wiegand Output Reader

In this mode the unit supports a Wiegand 26 bit output so the Wiegand data lines can be connected to any controller which supports a Wiegand 26 bit input.

12.1 Keypad 8 bit Burst Mode

Every key pressed generates an 8 bit data stream that is transmitted over the wiegand bus.

Key	Output	Кеу	Output
0	11110000	6	10010110
1	11100001	7	10000111
2	11010010	8	01111000
3	11000011	9	01101001
4	10110100	*	01011010
5	10100101	#	01001011

