
Installation Manual
for

603AB, 603ABK, 603HB, 603HBK Wireless Intercom System

MENU

12.21

Charging

base

Entrance

Pillar

Transmitter / receiver - Keep

away from ground, as high as

possible. For best results, do

not install too close to sources

of electrical interference e.g.

gate automation panel

Speech

Unit

House or

reception

area

Note: Wood and glass only

reduce signal strength by

10-20%. Masonry will reduce

signal strength by 20-50%

per wall. Metal can totally

block signals.

For longer range

applications, locate the

handset near a window at

front of property.

150m

Typical

Installation

1) Before installing fully, test the range of the system. Wire the unit as per

wiring diagram, place the equipment in the desired location and test

operation.

2) Ensure that the gate transmitter / receiver unit is installed to facilitate

line of sight with the property or reception area. To achieve best results,

mount the unit as high as possible from the ground. Should you need to

extend range, you can mount it on a small pole to elevate it a few meters

from the ground.

3) It is recommended to charge the handset for 7-8 hours before use.

4) Power up the handset after inserting the batteries.

5) Wire the door station and transmitter / receiver according to the diagram

below..

Never drill holes in

the top of the

enclosure. Cable

entry should be

through the bottom.

Screened CAT 5
8 meters max

602 Range

Intercom

Transmitter

Mount AB model

to wall with

10mm x 50mm

large wall

anchors to

prevent removal

or theft.

-+

12v

dc in

+-

N/ON/C

Shielded CAT5 cable

Solid

shield

wire

Volt free

Relay output

(4 sec pulse)

Code

button

Note: For improved audio

performance, the shield

wire can be connected to

bolts on metal housing of

speech panel.

Testing
1) Check all connections are correct before switching on the power.

2) Press the call button on the speech panel.

3) The handset should ring.

4) Press the button to answer the call and check two way speech.

5) Press to check the door / gate release function works.

Handset & Operation

Power

LED

ON/OFF
Vibration

ON/OFF

Voicemail

Symbol

Battery

LevelReception

indicator

ADJUST VOLUME

Press or to adjust volume level,

and press MENU to select and save.

CHANGE RING TONE

Press and the unit will ring under

the currently select tone. Press

and to cycle through available

ring tones. Press MENU to select

and save.

CHANGE LANGUAGE

Press and the unit will display the

currently selected language.

1=English. Press and to

cycle. Press MENU to select and

save.

VOICEMAIL

When the door station is pressed, and not answered within 40 seconds,

the visitor can leave a message. Once complete, the handset will display

the symbol. Up to 16 messages can be saved.

To listen to voicemail, press MENU to play. If there are more than 1

message, press and to select the message required and press

MENU to play.

= Pause / Exit = Continue = Delete, long

press = delete all.

SET TIME ON DISPLAY

Press MENU for 2 seconds. The hour digits will begin flashing.

Press or to adjust. Press MENU to cycle from hour setting to

minutes and repeat. Press MENU a third time to exit and save changes.

Coding another handset to the System

Code

Button

Foil screening

wrapped

around MIC

wires for best

performance!

+
-

GND

MIC

connections

To add an extra handset to the system, follow the sequence below..

1) Press and HOLD the code button on the door station for 3 seconds,

until the LED’s on the bottom of the board start to flash.

2) Press and hold the Code button on the new handset ignoring the first

short tone, until you hear a confirmation tone (“Di-Do-Do”). This may take

up to 10 seconds.

3) Once the door station lights stop flashing, then you can test the

system by pressing the call button on the door station. The new handset

should ring. If not, repeat the process from the top.

(keep short for better audio)

+ -

12v

dc

+

Keypad Connections

(ABK model)

-

12-24v
dc

N
/C

C
O

M
N

/O
N

/C
C

O
M

N
/O

e
g

re
s
s

OUT1 OUT2

Ver 3

1200 keypad model

C

Note: For earlier models, the existing master handset lights will

flash after step 1. You will need to press the MENU button on the

existing handset first, before proceeding to step 2 above.

OUT3
N/C

COM
N/O K or A

DU out

(-)GND

Sense

O/P1 inhib

INT LockTamper

N/C

Note: Keypad volt free output(s) needs connected to gate control panel or electric door

lock as well as relay output from the intercom controller PCB. Parallel connect C and N/O

contacts for electric gate controller or strike lock. Series connect C and N/C contacts for

magnetic lock.

3) Remove the top two security

screws as shown. Do NOT remove

the bottom screws.

The front door will hinge downwards

to allow access for mounting holes

and connection terminals.

Note: The protective film on the front

of the intercom should not be removed

until fully installed.

Call Button

Optional keypad

module

ARCHITECTURAL

MODEL

HOODED

 MODEL

EG IN (EGRESS INPUT)

Connect a push button between this terminal and (-)GND. When Egress button is pressed, output 1

will be activated for the programmed delay. Egress button is usually located inside a building and

used as a push to exit.

K or A. (KEYPAD ACTIVE OUTPUT)

An NPN transistor open collector output. It switches to (-) ground for 10 seconds on each key

touching. This can be used to turn on lights, CCTV camera, or buzzer to notify a guard. The rating

of this output is: Ic max: 100mA sink, Vc max: 24VDC

DU OUT (DURESS OUTPUT)

An NPN transistor open collector output. It switches to (-) ground after the Duress Code is entered.

Use it to trigger an alarm zone, or turn on a buzzer to notify a guard. Ic max: 100mA sink. Vc max:

24VDC

Additional keypad information – Note: These features are not commonly used.

Keypad Programming (only ABK models)

The unit is now in programming mode. Amber LED

will remain ON. 0000 is default programmers code.

Note: Pressing ** again will exit programming

mode.

0

Memory locations

000-999 for relay 1

001-100 for relay 2

001-100 for relay 3

0 0 0 *

1 0 2 0

Enter Programming mode

Programming SUPER user code

0

10= relay 1 codes

(1000 available)

20= relay 2 codes

(100 available)

30= relay 3 codes

(100 available)

Programming Relay output times & modes

? ? 0 1 -

0 = start / stop toggle mode (latching)

1-99999 = seconds momentary operation

Note: Programming can only begin 60 seconds after power on.

*

Enter new programmers code

Location

0 1 ?? ? ?

4-8 digit code Validate

#

Super user code is an optional feature which allows the same code to operate outputs 1, 2 or 3.

Record or Delete user codes

? ?? ? #0

2= add code

5= delete code

Pin code 4-8 digits Validate

Example: Add user 31 to have access code 5555 operating relay 2….

2 0 2 0 3 5 55 5 #1

Group 2 Add code Location 31 Pin code 5555 Validate

Delete a code

? ? 5 ? ?? #

10=relay1

20=relay2

30=relay3

Delete code ID location to be deleted Validate

Delete all codes in a group

? ? 0 9 99 #

10=relay1 group

20=relay2 group

30=relay3 group

Super delete code Validate

9 9 9 9 9or #

51=relay1

52=relay2

53=relay3

Validate

Location

0 2 ?? ? ?

4-8 digit code Validate

#

Using super user code

?? ? ? # 1 Activate output 1

?? ? ? # 2 Activate output 2

?? ? ? # 3 Activate output 3

To use standard code, simply enter the 4 digit code.

Note: Remember to exit programming mode with ** before testing user codes.

Using standard user code

Restoring defaults

While in programming mode, enter the following to delete all codes and settings apart from the

Master code.. (this can take up to 2.5 minutes)...

9 9 99 #

When the master code is forgotten….

1) Wire a push button (or replicate with wire link) across the EG IN terminal and (-)GND.

2) Switch off power for 1 minute.

3) Switch ON power.

4) during the first 60 seconds, press the EG button once to enable the function.

5) Enter the following code..

8 0 08 * *

The keypad should now be in programming mode, ready to accept new data.

DOOR SENSE

N/C connected to (-)GND, to be connected to a normally closed door contact. It can be used to

generate a door open alarm or door forced open alarm.

O/P 1 Inhibit

Normally open. When closed, this disables all codes for relay group 1 except super user and duress

codes.

Interlock Output

NPN transistor output, open collector, max power 24v dc, 100mA sink. Used to operate a door in

conjunction with another keypad, or prevent two doors being opened at the same time.

Tamper N/C

Normally closed tamper switch. This can be used in conjunction with a tamper switch on a box or

enclosure to prevent tampering. This can be connected to an alarm system.

LED indicators

ON when incorrect codes entered and outputs are locked out.

1 2 3

4 5 6

7 8 9

* 0 #

SLOW FLASHING - in normal standby mode.

ON in programming mode.

ON when relay 3 activated.

GREEN when output 1 activated.

RED when output 2 activated.

FAST FLASHING – Wrong code entered / error.

	603AB & ABK V3.0 1200 keypad manual.vsd
	Page-1
	Page-2

