ACCESS CONTROL
Instructions: DTK 2000
Function:

· Support door Bell
               Support exit push button               Support tamper switch                Support NO/NC Em-lock
· Up to 100 user code(DTK 2000A)/200 user code(DTK 2000Z)                     Support 2000 user card(DTK 2000A)/4000 user card(DTK 2000Z)                           

· Support card and pin to access      Support delete function                Support add / delete user card with keypad           
· Support master code to add/ delete/ delete all user code                     Support 1 master code only
· Support Em-lock delay time setting（1S-255 Sec programmable）           Support master card to program installer and delete card
LED light indicated on the Proximity Reader: 

※ Red LED –  Standby mode (activation mode )   ※ Green LED –  Access granted by pin or card or both   ※ Yellow LED –  In setting mode (Programming mode)
Setup Procedure

Red：Power Supply +（DC 12V）     Yellow：Relay Output+            Black：Power supply -                   Green：Relay output-

White：Door Bell Output+            Brown：Door Bell Output-         Orange：Exit Button Input×2             Purple：Tamper×2

[image: image1.png]+

sa0s0


Wiring Instruction

[image: image2.png]door bell
I

O


Door bell output Wire


                For Example：

Exit Button’s wiring:
Please use press type exit button，separate the 2 orange color wire to each terminal of exit button 
Operating Instruction 

1、 How to use:
FIRST：Enter 6 digit password and press “#”, then open door (alarm signal: beep once, Green light blink.)  SECOND：Flash Card：Use programmed user’s card to flash at the reader to enter   THIRD：Press exit button to exit.                 Note：Relay output is DC
2、 Programming the Reader
Use the master code to go to the programming mode.

① How to enter programming mode

First step - Enter 00#，the reader will beep once, LED light become Yellow means that system is in programming mode

Second step – Enter 6 digit master code and press “#” to confirm, green light will blink once and beep once, it means that you have successfully enter the programming mode.

You are able to do the following programming in the following manner

If you want to exit programming mode, enter 000#, the yellow and green light will flash once then off and beep once, it means that you are have successfully exit the programming mode.

② Sub-function operation
All sub-function must follow the correct procedure to enter the setting mode as stated below:
	Sub- function code
	Function description
	Programming
	Alert Sound
	Remark

	01#
	Lock Setting
	Key in 01，to enter the lock setting mode, press “1” to set the door in lock mode (EM-lock);

Press any other button to set the door in open mode (Door latch). Key in 000# to exit programming mode or key 999# to program others function.
	If Successful: green light will flash and beep once； 

If Unsuccessful: yellow light will flash and beep twice 
	Press 999# to return to previous menu. 


	02#
	Adding new user code
	Enter 02# ，to enter the “add new user code mode”, enter 6 digit number and press ‘#”, you have already added new user code，you can continue to add additional new user code until 100 group. Press 000# to exit or press 999#  return back to user option for other function.
	Successful：green light blink and beep once.
Failure：yellow light blink and beep twice
	Press 999# to return to previous menu.

	03#
	Adding new user card
	Enter 03#，to enter the programming card mode： Flash new card directly
	As Above
	As Above

	04#
	Deleting  a user code
	Enter 04# ，to enter the “delete user code” mode。Key in the old code number and press”#” 
	As Above
	As above

	05#
	Deleting a user card
	Enter 05‘#’，to enter the “delete card” mode.. To delete the card: flash the card which you want to delete the user.
	As Above
	As Above

	06#
	Deleting all user code
	Enter 06#，long beep sound then enter 6 digits master code and press “#” to delete all user code 
	Successful:：beep three times and the green light will blink once；

Failure：Yellow light will blink and beep twice
	As above

	07#
	Deleting all user card 
	Enter 07#，long beep sound and key in 6 digits master code and press “#”  to delete all user card 
	As Above
	As Above

	08#
	Change master card (programming card) 
	Enter08#，key in new 6 digits code number and press “#” to confirm
	Successful：green light blink and beep once.
Failure：yellow light blink and beep twice
	As above

Note：Default code is 123456

Must remember the new master code after you have change the code 

	09#
	Change Function card : Installer card，delete card
	Enter 09#，flash the 2 cards: the first card is the delete card, the second  card is the installer card
	As above
	999# to return to previous step，when entering the programming mode, once you finish programming one of the function, press 999# you are back to option waiting mode.。

	10#
	EM-lock relay timer setting 
	Enter 10#, and key in 3 digits between 001 to 2553 and press ‘#’to ensure
	As Above
	As above

Note：001express timing of EM-lock opening is 1 Sec，Max is 255 Sec，Default is 1 Sec。

	11#
	Card and pin setting 
	enter11#，and key in any one digit between 1 to 3 and press ‘#’ to ensure
	As Above 
	As above

Note：default setting is 1，express open door with card or pin.；number 2 express card only；number 3 express open door with card and pin


For example:

1) To program a new user code to “784512”，2) To change existing master code (123456) to new master code “369852”    3) To exit from the programming mode

The step as follow:

1 、#+123456#  —— enter the programming mode   ②、01#+784512#  —— add new code number   ③、999#    —— return to previous menu 
4 、7#+369852#  —— change master code number   ⑤、000#

   —— exit
Other instruction
‘*’：cancel button（press and hold for less than 2 Sec）。Press this button to cancel current data   ‘#’：confirmation button，press this button to accept data

System will automatic exit from setting mode if exceed 15s
Specifications

1、DC voltage，transformer DC12V  Min DC12V  Max DC15V   2、Current consumption:  Max 20mA 

3、Output current : Max 1000mA/3Sec  continuously  <500mA    4、Environment temperature ≤±20℃    5、Humidity  10%-70%

Note：the data will be lost if the power supply voltage is not regulated.
Factory default ：

1、Master code as 123456，please change the code                                 2、Un-program user code 
3、 Un-program delete card, installer card, with one user card (programmed), please follow the sub-function list to set-up
4、 Delay time for Open circuit (suitable for open circuit door lock type)               5、Open circuit delay time is 1 Sec
Instruction of installation 

1> Take out the screw from the front cover to separate the front cover and the base      2>    Drill 4 holes for the screw entry at the base 
3>   Connect the wiring with the correct instructions    4>   Cover up the front cover  5>   Tighten up the screw     6>    Finish the installation   

Important note:      Do not install this Card Access Reader near high temperature location , rain and sunlight

Maintenance:        The reader do not have parts for repairs, if you have any difficulty with this reader please disconnect the power and contact the reseller. 
Package consist of:   One set of manual and 4 screws
Page1of 2 


