

CONNECTED

COMPLETE INSTALLATION & PROGRAMMING GUIDE

Digital RF Kit system

This system must be installed by a professional.

NOTICE

The manufacturer will accept no responsibility for any electrical damage resulting from improper installation of this product, be that either damage to the vehicle itself or to the installed device. This device must be installed by a certified technician. Please review the Installation Guide carefully before beginning any work.

TABLE OF CONTENTS

Hardware Parts.....	3
ADS iDatastart HCx.....	4
ADS iDatastart VWx.....	8
ADS iDatastart BM - BZ.....	12
AKX Autokinetix or OEM.....	16
ADS-AL-CA.....	20
Firstech Compustar CM-7200.....	24
Firstech Compustar CM-6200.....	28
Firstech Compustar DC2.....	32
Firstech Compustar DC3.....	36
Directed DBALL 2.....	40
Directed DB3.....	44
Directed 4X10, 5X10.....	48
Directed DS4, DS4+	52
FortinEvo-All.....	56
FortinEvo-One.....	60
DSE 503 Air.....	64
DSE iStart2 / iStart3.....	68
Reset Procedure.....	71

HARDWARE PARTS

XTX-2000

RTX-2100

RTX-2101

IVU-CAB-4W

RTX-1500

RTX-1501

HRN-CRF-01

HRN-CRF-02

RTX-2500

RTX-2501

REQUIRED PARTS FOR iDATASTART HCx INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>iDatastart HCx</p> <p>ADS AUTOMOTIVE DATA SOLUTIONS</p>	
---	---	--	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the iDatastart HCx remote starter to accept the Connected RF kit. When flashing the iDatastart HCx remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Using the new Weblink configurator, Choose vehicle Make, Year, Model, Trim.

c. In the Remote Configuration section, Select the Brand drop-down and Choose “CONNECTED” and select the Connected RF system you are using.

d. This will load a firmware starting with: **“IDPP-XXX-XXX-XXX”**

e. Click “Flash your device”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring diagram as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.
<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B. 	

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or “F” + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

CONNECTED **INSTALLATION, WIRING & PROGRAMMING GUIDE**

REQUIRED PARTS FOR iDATASTART VWx INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>iDatastart VWx</p> <p>ADS AUTOMOTIVE DATA SOLUTIONS</p>	
---	---	--	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the iDatastart VWx remote starter to accept the Connected RF kit. When flashing the iDatastart VWx remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Using the new Weblink configurator, Choose vehicle Make, Year, Model, Trim.

c. In the Remote Configuration section, Select the Brand drop-down and Choose “CONNECTED” and select the Connected RF system you are using.

d. This will load a firmware starting with: **“IDPP-XXX-XXX-XXX”**

e. Click “Flash your device”

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring diagram as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.
<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B. 	

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR iDATASTART BM or BZ INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>iDatastart BM or BZ</p> 	
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the iDatastart BM or BZ remote starter to accept the Connected RF kit. When flashing the iDatastart BM or BZ remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Choose vehicle Make, Model, Year, Trim

c. Choose “COMPUSTAR RF KIT & Telematics”

d. This will load a firmware starting with: **“COM-XXX-(XX) (X.X)”**

e. Click “Flash!”

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

	5B. MANUAL LEARNING PROCEDURE
	<ol style="list-style-type: none"> a. PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. b. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button c. The Red LED will turn solid for 2 seconds. d. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. e. Press and Release the programming button on the antenna to make your selection as indicated below. f. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

1. 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
2. 2x flashes = Directed
3. 3x flashes = Compustar / DSE
- 4. 4x flashes = Fortin - iDatastart BM, BZ**
5. 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

STEP 7. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 6 above.

REQUIRED PARTS FOR AKX or OEM INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>AKX or OEM</p> 	
---	---	--	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

FLASH YOUR MODULE

FLASH!

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the AKX or OEM remote starter to accept the Connected RF kit. When flashing the AKX or OEM remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Choose vehicle Make, Model, Year, Trim

c. Choose “CONNECTED RF KIT & Telematics”

d. This will load a firmware starting with: **“IDPP-XX(XX)-XXX (X.X)”**

e. Click “Flash!”

FLASH YOUR MODULE

VEHICLE SELECTION

FILTER: Select a make | All Years | All models | All trims | NEXT --

CONNECTED RF Kit & MyCar

FLASH!

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA**
- 2x flashes = Directed
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR ADS-AL-CA INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>ADS-AL-CA</p> 	
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the ADS-AL-CA remote starter to accept the Connected RF kit. When flashing the ADS-AL-CA remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Choose vehicle Make, Model, Year, Trim

c. Choose “CONNECTED RF KIT”

d. This will load a firmware starting with: **“RFP-XX-(XX)-XXX (X.X)”**

e. Click “Flash!”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below. Connect the fused power and ground wire as shown on the diagram below in order to feed power to the ADS-AL-CA and to the XTX-2000.

IMPORTANT : Strip the end of the IVU-CAB-4W data cable and connect a 10Kohm resistor between the Red power wire and the Blue Data wire. This modification is required in order to get 2way communication.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR COMPUSTAR CM-7200 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>COMPUSTAR CM-7200</p> 	<p>BLADE-AL (64)</p>
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

<p>a. Go to www.idatalink.com and click on “Flash your module”.</p>	
<p>b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.</p>	
<p>c. Select the most recent firmware available.</p>	
<p>d. Click “Flash!”</p>	

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the CM-7200 remote starter to accept the Connected RF kit. When flashing the CM-7200 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

<p>a. Go to www.idatalink.com and click on “Flash your module”</p>	
<p>b. Under the ADS-BLADE AL tab, Choose vehicle Make, Model, Year, Trim</p>	<p>VEHICLE SELECTION</p> <p>FILTER: <input type="text" value="Select a make"/> <input type="text" value="All Years"/> <input type="text" value="All models"/> <input type="text" value="All trims"/> <input type="button" value="NEXT --"/></p>
<p>c. Click “Flash!”</p>	
<p>d. Once done click on the Remote Starter tab and click on “Flash my starter” in order to update the remote starter firmware</p>	
<p>e. Click “Flash!”</p>	

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed
- 3x flashes = Compustar / DSE**
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR COMPUSTAR CM-6200 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>COMPUSTAR CM-6200</p> 	<p>BLADE-AL (64)</p>
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

<p>a. Go to www.idatalink.com and click on “Flash your module”.</p>	
<p>b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.</p>	
<p>c. Select the most recent firmware available.</p>	
<p>d. Click “Flash!”</p>	

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the CM-6200 remote starter to accept the Connected RF kit. When flashing the CM-6200 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

<p>a. Go to www.idatalink.com and click on “Flash your module”</p>	
<p>b. Under the ADS-BLADE AL tab, Choose vehicle Make, Model, Year, Trim</p>	<p>VEHICLE SELECTION</p> <p>FILTER: <input type="text" value="Select a make"/> <input type="text" value="All Years"/> <input type="text" value="All models"/> <input type="text" value="All trims"/> <input type="button" value="NEXT --"/></p>
<p>c. Click “Flash!”</p>	
<p>d. Once done click on the Remote Starter tab and click on “Flash my starter” in order to update the remote starter firmware</p>	
<p>e. Click “Flash!”</p>	

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed
- 3x flashes = Compustar / DSE**
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR COMPUSTAR DC2 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>COMPUSTAR DC2</p> 	
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the Compustar DC2 remote starter to accept the Connected RF kit. When flashing the Compustar DC2 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Using the new Weblink configurator, Choose vehicle Make, Year, Model, Trim.

c. In the Telematics Device section, Turn On the Drone Telematics option

d. This will load a firmware starting with: **“COM-XXX-XXX-XXX”**

e. Click “Flash your device”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring diagram as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.
<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B. 	

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR COMPUSTAR DC3 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>COMPUSTAR DC3</p> 	
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the Compustar DC3 remote starter to accept the Connected RF kit. When flashing the Compustar DC3 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”

b. Using the new Weblink configurator, Choose vehicle Make, Year, Model, Trim.

c. In the Telematics Device section, Turn On the Drone Telematics option

d. This will load a firmware starting with: **“COM-XXX-XXX-XXX”**

e. Click “Flash your device”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring diagram as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.
<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B. 	

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR DBALL 2 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>DBALL 2</p> 	<p>HRN-CRF-01</p>
---	---	---	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

FLASH YOUR MODULE

FLASH!

STEP 2. CONFIGURE THE REMOTE STARTER

The XKloader 2 is required to properly configure the DBALL 2 remote starter to accept the Connected RF kit. When flashing the DBALL 2 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.directechs.com and click on “Flash module”

b. Choose vehicle Make, Model, Year

c. Run thru the configuration process and make sure to choose “Config for RSR”

d. Choose “SmartStart” option.

e. Complete the configuration process.

f. Click “Flash!”

Flash Module

YEAR: Select Year | MAKE: Select Make | MODEL: Select Model

Config for RSR

SMART START

Flash

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed**
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR DB3 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>DB3</p> 	<p>HRN-CRF-01</p>
---	---	---	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The XKloader 2 is required to properly configure the DB3 remote starter to accept the Connected RF kit. When flashing the DB3 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.directechs.com and click on “Flash module”

b. Choose vehicle Make, Model, Year

c. Run thru the configuration process and make sure to choose “Config for RSR”

d. Choose “SmartStart” option.

e. Complete the configuration process.

f. Click “Flash!”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed**
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR 4X10 - 5X10 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>4X10 - 5X10</p> 	<p>HRN-CRF-01</p>
---	---	---	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The XKloader 2 is required to properly configure the 4X10 - 5X10 remote starter to accept the Connected RF kit. When flashing the 4X10 - 5X10 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.directechs.com and click on “Flash module”

b. Choose vehicle Make, Model, Year

c. Run thru the configuration process and make sure to choose “Remote Start”

d. Choose “SmartStart” option.

e. Complete the configuration process.

f. Click “Flash!”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed**
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR DS4 - DS4+ INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>DS4 - DS4+</p> 	<p>HRN-CRF-01</p>
---	---	--	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The XKloader 2 is required to properly configure the DS4 - DS4+ remote starter to accept the Connected RF kit. When flashing the DS4 - DS4+ remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.directechs.com and click on “Flash module”

b. Choose vehicle Make, Model, Year

c. Run thru the configuration process and make sure to choose “Remote Start”

d. Choose “SmartStart” option.

e. Complete the configuration process.

f. Click “Flash!”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was successful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed**
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR EVO-ALL INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>EVO-ALL</p> 	<p>HRN-CRF-01</p>
---	---	---	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.

b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.

c. Select the most recent firmware available.

d. Click “Flash!”

STEP 2. CONFIGURE THE REMOTE STARTER

The FlashLink Updater 2 is required to properly configure the EVO-ALL remote starter to accept the Connected RF kit. When flashing the EVO-ALL remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Open the Flash Link Manager

b. Choose vehicle Make Model Year

c. Select the “Option Tab” and then turn On feature: **C1 and D1**

d. Then scroll down and turn On feature: **H2**.

e. Click “Save Options”

f. Click “Flash!”

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ**
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Disconnect the Black 4 pin power connector from the Evo-All.
- b. Press and Hold the Programming button on the Evo-All while plugging back the Black 4 pin connector.
- c. The LED's on the Evo-All will begin to cycle. Keep pressing the programming button until the RED and BLUE LED's are On.
- d. Release the programming button.
- e. Press and Hold the programming button again for 5 seconds. The BLUE and RED LED's will shut and come back On.
- f. Release the programming button.
- g. Cycle the ignition to the ON position.
- h. The RED, YELLOW and BLUE LED's will be ON and the Red LED will turn On in the antenna.
- i. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- j. Cycle the vehicle's ignition to the OFF position to Exit Transmitter programming and EVO-ALL programming.

STEP 7. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 6 above.

REQUIRED PARTS FOR EVO-ONE INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>EVO-ONE</p> 	<p>HRN-CRF-01</p>
---	---	---	---

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.	
b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.	
c. Select the most recent firmware available.	
d. Click “Flash!”	

STEP 2. CONFIGURE THE REMOTE STARTER

The FlashLink Updater 2 is required to properly configure the EVO-ONE remote starter to accept the Connected RF kit. When flashing the EVO-ONE remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Open the Flash Link Manager	
b. Click on the “Toggle” button at the bottom right of the screen and go in “Remote Starter Mode”	
c. From the top menu choose “Configuration” and then “Unit Options”	
d. In the first option “RF Kits Compatible” check the box next to “Fortin 2”	<input checked="" type="checkbox"/> Fortin 2
e. Click “Save” at the top of the Unit option page	

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed
- 3x flashes = Compustar / DSE
- 4x flashes = Fortin - iDatastart BM, BZ**
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle the ignition to the ON position.
- b. The YELLOW LED on top of the EVO-ONE should come ON.
- c. Press and Hold the EVO-ONE Programming Push button for 5 seconds.
- d. The parking lights and the RED LED on the side of the EVO-ONE will turn ON.
- e. Release the push button.
- f. Press and Release the programming push button 5x times. Everytime the programming push button is pressed the parking lights and the RED Led on the side of the EVO-ONE will blink.
- g. Then Press and Release the Brake pedal.
- h. The Red LED will turn On in the antenna.
- i. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- j. Cycle the vehicle's ignition to the OFF position to Exit Transmitter programming and EVO-ONE programming.

STEP 7. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 6 above.

REQUIRED PARTS FOR DSE 503 Air INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>503AIR 5R85</p> 	
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

<p>a. Go to www.idatalink.com and click on “Flash your module”.</p>	
<p>b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.</p>	
<p>c. Select the most recent firmware available.</p>	
<p>d. Click “Flash!”</p>	

STEP 2. CONFIGURE THE REMOTE STARTER

The 503Air is already pre-configured to accept the XTX-2000 antenna. No extra programming required.

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

IMPORTANT: Please ensure to REMOVE the middle jumper inside the remote starter.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.

LED FLASH CHART

- 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA
- 2x flashes = Directed
- 3x flashes = Compustar / DSE**
- 4x flashes = Fortin - iDatastart BM, BZ
- 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B.

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

REQUIRED PARTS FOR iStart2 - iStart3 INSTALLATION

<p>XTX-2000</p> 	<p>IVU-CAB-4W</p> 	<p>iStart2 - iStart3 CI3R-86</p> 	<p>BLADE-AL (64)</p>
---	---	---	--

STEP 1. UPDATE YOUR ANTENNA

Connect your antenna to the ADS Weblink (ADS-USB) to update the antenna firmware to ensure that you have the latest firmware available.

a. Go to www.idatalink.com and click on “Flash your module”.	
b. When your Connected RF XTX-2000 antenna is detected it will offer the latest firmware available for your it.	
c. Select the most recent firmware available.	
d. Click “Flash!”	

STEP 2. CONFIGURE THE REMOTE STARTER

The ADS Weblink (ADS-USB) is required to properly configure the iStart2 - iStart3 remote starter to accept the Connected RF kit. When flashing the iStart2 - iStart3 remote starter, **please follow this procedure in order to configure correctly your remote starter.**

a. Go to www.idatalink.com and click on “Flash your module”	
b. Under the ADS-BLADE AL tab, Choose vehicle Make, Model, Year, Trim	<p>VEHICLE SELECTION</p> <p>FILTER: <input type="text" value="Select a make"/> <input type="text" value="All Years"/> <input type="text" value="All models"/> <input type="text" value="All trims"/> <input type="button" value="NEXT >>"/></p>
c. Click “Flash!”	
d. Once done click on the Remote Starter tab and click on “Flash my starter” in order to update the remote starter firmware	
e. Click “Flash!”	

STEP 3. LEARN THE REMOTE STARTER

BEFORE CONNECTING YOUR ANTENNA TO THE REMOTE STARTER the remote starter **MUST** be learned to the vehicle. Please follow the remote starter installation manual on how to learn your remote starter to the vehicle that you are working on.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 4. CONNECT

Once the remote starter learning is completed, connect the RF Kit antenna by following the wiring guide as shown below.

STEP 5. LEARNING PROCEDURE

5A. AUTO-LEARNING PROCEDURE	5B. MANUAL LEARNING PROCEDURE
<p>NOTE: The transmitters and antenna included in this kit has already been pre-paired together at factory.</p> <ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flash slowly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash rapidly. This will initiate the Auto-learning procedure to detect which remote starter it's connected to. Once the remote starter model has been detected, the White LED will flash as indicated in the LED FLASH CHART below. If the auto-learning was succesful, proceed to Step 6. 	<ol style="list-style-type: none"> PRESS AND HOLD the programming button on the antenna while connecting the 4 pin connector - On power up there will be a quick Red and White LED blink. Then the Red LED will flashes slowly. Keep holding the programming button for a few seconds until the Red LED flashes rapidly, RELEASE the programming button The Red LED will turn solid for 2 seconds. Then the White LED will flash slowly. This will initiate the Manual Learning Procedure. Press and Release the programming button on the antenna to make your selection as indicated below. Once the correct selection is made, PRESS AND HOLD the programming button until the White LED turns solid for 2 seconds.
<p>LED FLASH CHART</p>	
<ol style="list-style-type: none"> 1x flash = iDatastart HCx - VWx - AKX - ADS-AL-CA 2x flashes = Directed 3x flashes = Compustar / DSE 4x flashes = Fortin - iDatastart BM, BZ 5x flashes = Unable to detect remote starter model. -- Please proceed to the "Manual Learning Procedure" in step 5B. 	

STEP 6. TEST YOUR RF KIT

- a. Test all functions supported by your remote starter.
- b. If remote starter is reacting but the vehicle is not responding to a command, see your remote starter error code for diagnostics.
- c. If no reaction from the remote starter, please check your remote starter configurations or protocol selection.
- d. If it is still not working try programming the transmitters. Go to Step 7 below.

STEP 7. PROGRAMMING TRANSMITTERS

NOTE: A maximum of 4x aftermarket transmitters can be programmed per system

- a. Cycle ignition On/Off 5x times. (OFF/ON - OFF/ON - OFF/ON - OFF/ON - OFF/ON)
- b. The Red LED will turn On in the antenna.
- c. WHILE HOLDING THE TRANSMITTERS CLOSE TO THE ANTENNA (Max 1 foot away) Press and Release the Lock button on every transmitter that must be learned or "F" + Lock for 2nd Car operation.
- d. Cycle the ignition to OFF to exit programming mode.

CONNECTED INSTALLATION, WIRING & PROGRAMMING GUIDE

RESET PROCEDURE

NOTE: The reset procedure can be done at any time.

a. PRESS AND HOLD the programming button on the Antenna while connecting the 4 pin connector.

b. When the Red LED Flashes slowly, RELEASE the programming button.

c. The Red LED will turn solid for 2 seconds.

d. Reset completed

CONNECTED