

Technical Support

 01273 811011

support@paxton.co.uk

Technical help is available: Monday - Friday from 07:00 - 19:00 (GMT)
Saturday from 09:00 - 13:00 (GMT)

Documentation on all Paxton products can be found on our website - <http://www.paxton.co.uk/>

Quickstart guide

This supplement is a brief guide to installing a TOUCHLOCK K series compact system. Further information is available for download at: <http://paxton.info/140> or call the communications team on: **01273 811011**.

Fitting

Keypad bezels

Additional bezels are available in black, white, grey, blue and silver. Registered installers can order these free of charge by logging onto the secure installer extranet: <http://paxton.info/1035> or if you are not a registered installer please call us on: **01273 811011** for more information.

The declaration of conformity is available on request. Contact details are provided at: <http://paxton.info/596>

Wiring

K75 Screw connector option

Wire outputs

If the +12V bell wire (Brown) is not connected it must be terminated to avoid a short circuit.

The unit should be mounted in conjunction with an electrical backbox to achieve the required clearance for the connector.

If an adaptor plate (310-750) is fitted, the mountings on the backbox can also be used.

Full System Reset

1. Power down the system.
2. Power the system up whilst pressing and holding 3.
3. The LED's will flash and the unit will beep 3 times a second.
4. Go to the programming guide. - Initialising a new system.

Initialising a new system

The first time the system is powered up the control unit will beep 3 times a second.

Choose a 6 digit Programming Code and load this into the unit as follows:

DO NOT USE 123456 - The default User Code (1234) will open the door before the Programming Code had been fully entered.

The default user code is now set to 1234

You can now set up the user codes and features using the programming chart.

Example: - Setting a user code to unlock the door under Normal conditions.

The unit will beep and the LED flashes faster

This box can be used to write down the Programming Code for future reference. Ensure that this information is stored in a secure place.

--	--	--	--	--	--

START - Enter the 6 digit Programming Code and hold down a function key for 3 seconds. - The unit beeps and the LED flashes faster.

Continue the key sequence to set the option - The keypad returns to operating mode.

Function keys

= Hold down for 3 secs

Technical Help

Here is the list of topics about this product that receive the most technical support enquiries. We list them here to help you speed up the installation and trouble shooting process.

1 - Can I use a fail open release (e.g. Maglock)?

The lock wires from a compact keypad provide 12V DC to the electric lock. By default, the compact is set to operate with a fail locked release - providing 12V on the lock wires when a valid entry is made. To use a fail open release, the lock wire setting needs to be changed (Program option 1)

2 - Can I put a relay across the lock wire output?

Yes - All compact systems have been designed to drive relays.

3 - Integration with an entry phone system.

The output from the entry phone system is used to simulate an exit button for the Paxton equipment. No voltage should be applied to the exit input wires (Blue / Mauve) of a compact unit. Most phone systems will provide a powered pair to release the door lock; this voltage must be used to drive an independent relay. The relay contacts must be 'normally open going closed' to mimic a 'push to make' exit button. Only a voltage free output pair can be connected directly to the exit input wires.

4 - What are the keypad code types used for?

Normal - Releases the door for the time period set in Option 5.

Toggle - Releases the lock until the code is entered for a second time.

Duress - Releases the lock (as in Normal) but also energizes the bell output for 30 seconds.

Delete - Used to remove a specific code that has already been entered in Multiple mode.

5 - Connecting a compact with another control unit.

This cannot be done. Paxton Compact systems have the control electronics built in and no direct data output is provided.

The Switch2 and Net2 system use a different type of data input.

Note: The compact system will control the door unit on its own.

6- Read in and read out on one door.

You cannot wire two compact systems in parallel to a common lock as this may result in damage to your system. They will both power the door lock independently and will not offer single point control. We recommend using one Switch2 controller with two compatible keypads or readers.

7 - Use with External doors.

Compact systems are less secure than a system with a separate controller. It is strongly recommended that a Switch2 based system is used in place of a compact as the control electronics are secure on the inside of the property.

Specifications

Features	Min	Max	
Number of Codes	1	50	
Code length	4 digits	8 digits	
Door open time	1 sec	60 secs	
Silent operation			Yes
Can be used with fail OPEN locks			Yes
Can be used with fail CLOSED locks			Yes
Exit button input			Yes
Door Contact input			No
Backlight			No
Electrical	Min	Max	
Voltage	11V DC	14V DC	
Current		170 mA	
Switchable current		1 A	
Alarm/bell output voltage		12V DC	
Cable length			3 metres
Environment	Min	Max	
Operating temperature	-20 °C	+55 °C	
Waterproof	IPX7		Outdoor Use
Dimensions	Width	Height	Depth
K38	38 mm	78 mm	12.5 mm
K50	50 mm	100 mm	15 mm
K75	75 mm	143 mm	16 mm