

ENGLISH

SMARTCODE 910

TOUCHPAD ELECTRONIC DEADBOLT

Installation and User Guide

Parts in the box			
Latch 	Exterior Assembly 	Interior Assembly 	
	Mounting Plate 		Fasteners 03809 46780
Strike 	Adapter ring 	SmartKey Tool 	48654
Keys 	Batteries 		27526 64109

Required tools
 Ruler
 Phillips head screwdriver
Additional Tools (depending on application)
 Hammer
 Wood block

Kwikset
1-866-863-6584
www.kwikset.com

1 Prepare the door and check dimensions

If drilling a new door, use the supplied template and the complete door drilling instructions available at www.kwikset.com/doorprep.

<p>A Measure to confirm that the hole in the door is either 2-1/8" (54 mm) or 1-1/2" (38 mm).</p>	<p>B Measure to confirm that the backset is either 2-3/8" or 2-3/4" (60 or 70 mm).</p>	<p>C Measure to confirm that the hole in the door edge is 1" (25 mm).</p>	<p>D Measure to confirm that the door is between 1-3/8" and 1-3/4"* (35 mm and 44 mm*) thick.</p>
--	---	--	--

Note: Additional door preparation may be required for doors with 1-1/2" (38 mm) holes. Consult the deadbolt drilling instructions at www.kwikset.com/doorprep.

*Service kits for 2-1/4" (57 mm) thick doors are available through Kwikset.

2 Install the latch and strike

<p>A Is the door edge chiseled?</p> <p>YES Use latch "A". If the latch bolt is not already extended, extend the latch bolt as shown.</p> <p>NO Use latch "B" (not included). If the latch bolt is not already extended, extend the latch bolt as shown.</p>	<p>B Hold the latch in front of the door hole, with the latch face flush against the door edge.</p>	<p>D Which latch are you installing?</p> <p>Latch "A" or Latch "B"</p>
<p>C Is the D-shaped hole centered in the door hole?</p> <p>YES No adjustment is required. Proceed to next step.</p> <p>NO Rotate latch face as shown to extend latch.</p>	<p>E Install strike on the door frame.</p> <p>⚠ Make sure the hole in the door frame is drilled a minimum of 1" (25 mm) deep.</p>	

3 Install the exterior keypad

A Insert cylinder into keypad.

B What is the diameter of the hole in the door?

Diameter is 2-1/8" (54 mm)

"C" is required for installation. Install "C" on "F".

Diameter is 1-1/2" (38 mm)

"D" is not needed for installation. Discard "D".

C Install exterior keypad and mounting plate.

4 Install the interior assembly

A Remove battery cover.

B Remove battery pack.

C Make sure the turnpiece is in the vertical position.

D Connect cable. Ensure tight cable connection.

E Lay cable flat against the interior housing.

F Push turnpiece shaft onto torque blade.

G Secure interior assembly with supplied screws.

5 Install the batteries and perform the door handing process

This step will teach your lock the orientation of your door and is crucial to lock operation.

A Install 4 AA batteries in battery pack.

B Press and HOLD the Lock button while installing battery pack. Hold button until the latch bolt starts moving on its own.

C Did the latch bolt retract and extend on its own when the battery pack was installed?

6 Pair the lock with your smart home system

- A** Initiate the pairing process at your smart home controller. Refer to your smart home system instructions for more information.
- B** When prompted by your smart home system to initiate pairing at the lock, press button "A" on the lock interior four times.
- C** If the pairing process is successful, re-name the lock in your system (if applicable).
- D** If the pairing process is unsuccessful, press button "B" nine times. Perform steps 6A-6C again. If pairing is still unsuccessful, consult the Programming and Troubleshooting Guide on the SmartCode 910 page of online at www.kwikset.com.

7 Add user codes (30 max)

It is recommended that you add and delete all user codes through your smart home control system. If your system does not allow this, codes may be added directly to the lock as shown here.

Programming Timeout
If no button is pressed for five seconds, the system will time out and you will need to restart the procedure.

- A** Make sure the door is open. Press the Program button the number of times that corresponds to the user code position being programmed.
- B** Enter user code. A total of 30 user codes may be programmed.
- C** Press Lock button once.

- D** What lights and sounds does the lock produce?

<p>One green flash with one beep*</p> <p>green</p> <p>Programming was successful.</p>	<p>or</p>	<p>Three red flashes with three beeps*</p> <p>red</p> <p>Programming was unsuccessful.</p> <p>Make sure the user code is not a duplicate and that it is between 4 and 8 digits during your next attempt.</p>	<p>or</p>	<p>Two beeps*</p> <p>Programming time out.</p> <p>Make sure not to pause for more than 5 seconds during programming.</p>
--	-----------	---	-----------	---

*Beeping sound will only be heard if switch #3 (on the lock interior) is in the on position. See "Switches and Status LED Colors" on page 4.

Mastercode

For enhanced security, a mastercode may be used when adding and deleting user codes. For more information about the mastercode, download the Programming and Troubleshooting Guide on the SmartCode 910 page at www.kwikset.com.

8 Test the lock (review normal operation)

Confirm that the code(s) added in previous step can unlock the door.

Locking the Door

Press Lock button once.

Unlocking the Door

Enter user code.

Tip: You can press the Lock button before entering your user code to light up the keypad at night.

9 Re-key the lock (if needed) and install the battery cover

actual size

- A** Re-key the lock (if needed).

- B** Install the battery cover.

SmartCode at a Glance

System Alerts

Alert	Reason	Solution
Keypad flashes red 1 time with 1 beep*	Door jammed while attempting to lock.	Manually re-lock door. If needed, reposition strike.
Keypad flashes red 3 times with 3 beeps*	Unsuccessful programming.	Attempt programming procedure again.
	One incorrect code entered.	Re-enter code.
	No user code programmed.	Program at least one user code.
Keypad flashes red 10 times with 10 beeps*	Low battery.	Replace batteries.
Lock beeps 2 times.	Programming timeout.	Attempt programming procedure again, making sure not to pause for more than 5 seconds.
Keypad flashes red 3 times.		
Keypad flashes red 6 times with 6 beeps*.		
Keypad flashes red 15 times with 15 beeps*	Three incorrect codes entered within one minute.	Re-enter code after 60 second keypad lockout.

*Beeping sound will only be heard if switch #3 is on.

Switches and Status LED colors

Switch	Function
1	Door lock status LED blinks every 6 seconds
2	Lock automatically re-locks door 30 seconds after unlocking. Disabled if no codes are programmed.
3	Audio
4	Not used.

Color	Lock Status
Blinking green	Unlocked
Blinking amber	Locked
Blinking red	Low battery
Solid red	Door handing process did not work properly. See the online Programming and Troubleshooting Guide.

Troubleshooting

A complete SmartCode 910 Programming and Troubleshooting Guide is available at www.kwikset.com.

Deleting a user code

In order to delete a user code, you must override the code by adding a different user code in the same position. For example, if you want to delete the third code, add a different user code in position three.

⚠ Test the old user code to make sure it can no longer unlock the door.

If you cannot remember the user code position, you may wish to perform a factory reset to delete all codes associated with the lock.

Factory Reset

A factory reset will delete all codes associated with the lock, and it will remove it from your smart home system.

- Remove battery pack.
- Press and HOLD the Program button while reinserting the battery pack. Keep holding the button for 30 seconds until the lock beeps and the status LED flashes red.
- Press the Program button once more. When the LED flashes green and you hear one beep, the lock has been reset.
- Perform the door handing process again to teach the lock the orientation of the door, pair the lock with your smart home system, and add user codes to your lock.

Network Information

ZigBee System Notes

ZigBee is a "Wireless mesh network," and results may vary based on building construction and communication path, with 35+ feet being typical installed distance in a standard home environment and 250 feet+ when the lock has a clear line of sight with the smart home controller. It may be necessary to install additional ZigBee devices to enhance the communication path between the lock and controller for a more robust ZigBee network.

Adding the lock to the network

During the pairing process, press button "A" on the lock interior four times.

Removing the lock from the network

Press button "B" on the lock interior nine times.

Important Safeguards

1. Read all instructions in their entirety.
2. Familiarize yourself with all warning and caution statements.
3. Remind all family members of safety precautions.
4. Protect your user codes and mastercode.
5. Dispose of used batteries according to local laws and regulations.

⚠ **CAUTION:** Prevent unauthorized entry. Since anyone with access to the back panel can change the user codes, you must restrict access to the back panel and routinely check the user codes to ensure they have not been altered without your knowledge. The use of a mastercode can help protect your system's settings.

⚠ **WARNING:** This Manufacturer advises that no lock can provide complete security by itself. This lock may be defeated by forcible or technical means, or evaded by entry elsewhere on the property. No lock can substitute for caution, awareness of your environment, and common sense. Builder's hardware is available in multiple performance grades to suit the application. In order to enhance security and reduce risk, you should consult a qualified locksmith or other security professional.