

Security and Remote Start Quick Reference Wiring Guide

►What's New

- LED and Valet switch Now in the receiver
- Auto relock Automatically relocks after each unlock from the remote. If the door, trunk, hood, or ignition is opened or turned on the relock is defeated until the next unlock input.
- Hood Trigger Type For vehicles that have normally closed hood triggers. (See Feature Menu#1 on the reverse side)
- One-time Bypass User can bypass passive locking, Comfort Closure, and Channel Linking for locking cycle. Turn the ignition on for more than 1 second, and then off in less than 3 seconds, the siren chirps one-time. Features that would normally auto-activate are bypassed. (See Menu #2)
- Aux 3 Smart Key Control Changes the remote start Aux 3 output to a control for use with newer vehicles with Smart Key technology. Provides a pulsed output to turn the engine off, when the remote start shuts down, and to use the door trigger input to shutdown remote start if the door goes active during remote start. When this option is On, the RF control of the Aux 3 output is defeated. One-time bypass does not defeat this output
- Flex Relay Vehicles with varied engine control systems require flexibility in remote start systems. The 2nd ignition relay is now configured as Flex Relay programmable to activate as a 2nd ignition, starter or accessory output.
- Tach Mode Starter Release When using the Tachometer input for engine monitoring, this feature allows you to increase or decrease the crank output release point during remote start to compensate for vehicles with short crank or over crank problems during installation.

IMPORTANT! The factory default is manual transmission mode and if installing this unit in an automatic vehicle, the unit needs to be programmed for automatic mode before the remote start will function.

Engine Checking Type (Feature Menu 3-2) Virtual Tach is the default setting. The engine check monitors the battery voltage during the crank output to determine when the starter output will release and then monitor the battery voltage (same as voltage mode) to make sure the engine is running.

Using Virtual Tach for engine monitoring:

The correct starter release time is automatically learned the first time the remote start is activated.

Follow the procedures below to use Virtual Tach to monitor the engine:

Once the installation is complete, activate the remote starter feature using the transmitter and allow it to complete the remote start cycle (up to 3 crank outputs), and then wait at least 20 seconds.

The lights turn on and remain on while the engine is running to indicate the voltage is correct and the start was successful. The engine runs for the programmed runtime.

Shutdown the remote start using the transmitter. This puts the learned value into memory and the system recalls it the next time remote start is activated.

Note: You can reset Virtual tach if the learned value is not correct. Use the same menu that is used for learning the transmitter to the main unit to reset virtual tach.

5702 Responder LC Quick Reference

Transmitter Programming

Consult the "Remote Control Learn Routine" section of the installation guide and enter the remote setup procedure specific to your remote, then proceed to the transmitter/receiver learning procedure..

Transmitter/Receiver Learning and Reset procedures

Use the following steps to access the TX/Receiver learning and reset menu:

- Open door & turn on the ignition
- Press/release the same number as the desired item, and then press/hold the Valet Switch. The siren will chirp to indicate the selection.

Transmitter/Receiver Learning and Reset Menu		
Item	Function	Description
1	Learn TXs	Auto learn standard configuration Note: All TX button assignments are automatically set and cannot be customized.
2	Delete All TXs	Deletes all learned TXs from main unit memory. Note: System features will not be reset to default options when HHUs are deleted.
3	Feature Reset	Resets all system features to their default options. Note: TXs will not be deleted when features are reset.
4	VirtualTach Reset	Deletes previously learned values for VirtualTach. Note: After reset the VirtualTach will begin it's learn routine on the next remote start activation.

Feature programming

Use the following steps to access the feature programming menus:

- Open door
- Turn the ignition ON, then OFF.
- Press/hold the Valet switch to select the desired Feature Menu. The siren will chirp 1-3 times to indicate the available menu. Release the switch when the desired menu is indicated.
Note: You can move between all menus without exiting programming by holding the Valet switch. The unit will cycle through the menus until the switch is released.
- Press/release the same number as the desired menu item, and then press hold the Valet Switch. The siren will chirp to indicate the selection.
Note: The Valet switch can be released while setting the feature options. The exit timer has been extended to 30 seconds.
- Press the Remote Start, Arm or Disarm button on the TX to set the new options. The siren will chirp to indicate the selected option.
 - Arm button:** Pressing the Arm button will select options in increasing order (IE: 1-2-3-1-2-3)
 - Disarm button:** Pressing the Disarm button will select options in decreasing order (IE: 1-3-2-1-3)
 - Remote Start button:** Pressing the Remote Start button will reset to default option 1.
- Exit: To exit programming close the doors, turn the ignition on or do nothing for 30 seconds. The siren will generate one short and one long chirp confirming that the system has exited the learn routine.

Features available for programming using the Valet Switch are listed in the following menus. The Bitwriter can also be used to program enhanced feature options not available in the menus.

Note: The default settings are indicated in bold type

Feature menu 1: Security features						
Menu Item	Feature	Opt. 1	Opt. 2	Opt. 3	Opt. 4	Opt. 5+
1	System Arming Mode	Active	Passive Arm w/o lock	Passive Arm w/lock	Auto re-arm w/o lock	Auto re-arm w/lock
2	Panic Mode	On	Ign Off only	Off		
3	Confirmation Chirps	On w/Warn chirps On	On w/Warn chirps Off	Off w/ Warn chirps On	Off w/ warn chirps Off	
4	Siren duration	30 sec.	60 sec.			
5	Ign-controlled locks	No Ign-locking	Lock & Unlock	Lock Only	Unlock Only	
6	DoorLock Pulses	Single	Double Unlock Only	Double Lock Only	Double Lock & Unlock	
7	Door lock output duration	0.8 sec.	3.5 sec.	0.4 sec.		
8	2nd Unlock	No 2nd Unlock	2nd unlock on Ign-control after first unlock	2nd unlock on Ign-control with first unlock		
9	Comfort Closure	No Comfort Closure	Comfort Closure 1	Comfort Closure 2		
10	Horn function	Full Alarm Only	Siren Function 20 mS	Siren Function 30 mS	Siren Function 40 mS	Siren function 50 mS
11	Hood Trigger Type	Normally Open	Normally closed			
12	Sensor trigger	Single	Double			

Feature menu 2: Convenience features						
Menu Item	Feature	Opt. 1	Opt. 2	Opt. 3	Opt. 4	Opt. 5+
1	One-time Bypass	One time bypass OFF	One time bypass ON			
2	Nuisance Prevention	ON	Off			
3	Valet Switch Pulse Count	1	2	3	4	5
4	Door Trigger Error Chirp	On	Off			
5	Ign-controlled Dome light	On	Off			
6	OEM Alarm Disarm w/ trunk release	On	Off			
7	OEM Alarm Disarm Output	With Unlock	Before Unlock	Remote Start Only		
8	OEM Alarm Disarm Pulses	1	2			
9	Aux 1 Output type	Validity	Latch	Latch/reset/ign	Timed 30 sec.	Off
10	Aux 1 Linking	No Linking	Link to Arm	Link to Disarm	Link to Arm/disarm	Link to Remote Start only
11	Aux 2 Output type	Validity	Latch	Latch reset/ign	Timed 30 sec.	Off
12	Aux 2 Linking	No Linking	Link to Arm	Link to Disarm	Link to Arm/Disarm	Link to Remote Start only
13	Aux 3 Output type	Validity	Latch	Latch reset/ign	Timed 30 sec.	Off
14	Aux 3 Linking	No Linking	Link to Arm	Link to Disarm	Link to Arm/Disarm	Smart Key Control (Link to Remote Start Off)

Feature menu 3: Remote Start features						
Menu Item	Feature	Opt. 1	Opt. 2	Opt. 3	Opt. 4	Opt. 5+
1	Transmission Mode	Manual	Automatic			
2	Engine Checking Mode	Virtual Tach	Voltage	Off	Tachometer	
3	Cranking Time	0.6 sec.	0.8 sec.	1.0 sec.	1.2 sec.	1.4 (5)/1.6(6)/1.8 (7)/2.0(8)4.0(9)
4	Remote Start Runtime	12 min.	24 min.	60 min.		
5	Activation Pulse Count	1	2			
6	Turbo Mode	No Turbo Mode	On-1 min.	On-3 min.	On-5 min.	On-10 min.
7	Timer Mode Runtime	12 min.	3 min.	6 min.	9 min.	
8	Flex Relay Function	Ignition 2	Accessory 2	Starter 2		
9	Diesel Start Delay	Wait-to Start input	Timed 15 sec.	Timed 30 sec.	Timed 45 sec.	
10	Accessory during Diesel Start Delay	On	Off			
11	Status 2 Output	Status	Latch Rear Defogger	Pulse Rear Defogger		
12	Parking Light Output	Constant	Pulsed	Off		
13	Anti-grind Output	On	Off			
14	Tach Mode Starter Release	Normal	Increase	Decrease		
15	Vehicle temp auto report	Off	On			