
WARNING: OWNER�S I NSTRUCTION NOTICE

Not to be removed by anyone except occupant

GC2 Panel

User Guide

ENGLISH

(Interna琀椀onal)

WIRELESS SECURITY SYSTEM

THIS PAGE INTENTIONALLY LEFT BLANK

CONTENTS

Copyright © 2016 Nortek Security & Control 1

System Overview. 5
Features . 5
Basic Operation . 6
Sensor Types/Zones . 6
Smoke, Heat, and Freeze Protection . 6
Burglary Protection . 6
User Codes . 6
Alarms . 6
Messages . 6
Trouble Alerts . 6
Wireless Sensors . 6

Control Panel Features . 7
Main Display Screens . 8
Home Screen . 8
Security Screen . 8
Ready to Arm Screen. 8
Menu Screen . 8
Status Screen . 8

Burglary Protection . 9
Sample Floor Plan . 9
Sensor Status . 10
checking for closed Sensors . 10
Viewing Each Sensor�s Status. 11
Dealing with a Sensor False Alarm. 11
Sensor Bypassing. 12
Force Bypass All Sensors . 12
Bypassing/Un‐Bypassing Sensors . 12

Stay Mode . 13
Entry Delay in Stay Mode . 13
Quick Exit in Stay Mode . 13

Silent Control in Stay Mode . 14
Arming to Stay Mode . 14

Away mode . 15
Exit and Entry Delays in Away mode . 15
Exit Delay Restart. 15
Silent Control in Away Mode . 15
Quick Exit in Away Mode . 16
Auto Stay Mode. 16
Arming to Away Mode . 16

Disarming the System . 17
Disarming from Stay Mode. 17
Disarming from Away Mode. 18

If a Burglary Alarm Occurs . 18
Burglary Alarm Siren . 18
Alarm Memory . 18
Optional 2‐Way Voice Communications . 19

Key Fob: Arming and Disarming. 19
Arm with a Key Fob . 19
Disarm with a Key Fob . 19
Activate the Emergency Alarm. 19
Activate the Auxiliary Output . 19

Wireless Keypad: Arming and Disarming . 20
Arm with a Keypad . 20
Disarm with a Keypad . 20
Activate a Fire Emergency . 20
Activate a Police Emergency. 20

Smoke, Heat and Freeze Protection . 21
Initiating a Fire Alarm Manually. 21
If the Fire Alarm Sounds Automatically . 21
Silencing a False Fire Alarm . 21

Recommended Fire Alarm Locations. 22
NFPA Standard #72 . 22

GC2 Wireless Security System | User Guide

2 Copyright © 2016 Nortek Security & Control

Do Not Mount a Smoke Alarm Here . 23
Emergency Action Plan. 23

Emergency Functions. 24
24‐Hour Emergency Buttons . 24

System Trouble Alerts . 25
Trouble Alert Icon . 25
View the Current Trouble Alerts . 25
Trouble Alert Beep Hold‐off. 25

System Status Icons . 26
AC Power On . 26
AC Power OFF . 26
Phone Line Failure . 26
Sounder Disabled . 26
Low Backup Battery . 26
Test Mode . 26
touch screen Keypad Traffic. 26
Cell Radio. 26
Interior sensor open. 26

Messaging . 27
Displaying Messages. 27
Reading Messages . 27
Reading Confidential Messages. 28
Filtering Messages . 28
Sorting Messages . 28

Remote Control by Telephone. 29
Calling the System . 29
Controlling the System Remotely . 29
Bypassing Sensors Remotely . 29

System Toolbox. 30
User Management . 30
User Code Setup . 30
Adding a User Code . 30
User Code Access Schedules . 30
User Codes. 32
Duress User Code Setup . 32
Secret Duress Button . 33

System History . 33
System Test . 34
Sensor Test . 34
Panel Test. 34
Telephone Test . 35

Chime Setup . 36
Adjusting the Brightness/Volume . 37
Adjusting the Backlight Timeout . 37
Cleaning the Touch Screen. 37
Touch Screen Calibration . 38
Set Date and Time. 38
Display Firmware Version . 39
Dealer Info Screen and Call Back Button . 39
Accessing the Dealer Info Screen . 39
Requesting a Service Call Back. 39

Installer Programmed Options . 40
Siren Run Time . 40
Sensor Trigger Limit . 40
Fire Horn Run Time. 40
Exit Delay . 40
Entry Delay . 40
24‐Hour Emergency Functions . 41
Quick Arming. 41
Quick Bypass . 41
Quick Exit. 41
Auto Un‐bypass . 41

Copyright © 2016 Nortek Security & Control 3

Auto Stay . 41
Key Fob Sound . 41
Key Fob Disarm After Sound. 42
Key Fob Options. 42
Wireless Keypad Emergency Keys . 42
Exit Delay Restart. 42
Cancel Display . 42
Cancel Time . 42
Dialer Delay . 43
2‐Way Voice . 43
Telephone Remote Control Answer . 43

Installer Specific Information . 44

Service Information . 46

Alarm Dialing Equipment. 47

Regulatory Information . 48
Wireless Product Notice . 48
FCC Notice . 48
FCC Telephone Rules and Regulations . 48
Industry Canada Notices . 48

Important Notice . 50
Alarm System Limitations . 50

Limited Warranty . 52

GC2 Wireless Security System | User Guide

4 Copyright © 2016 Nortek Security & Control

Copyright © 2016 Nortek Security & Control 5

SYSTEM OVERVIEW

This system provides three (3) forms of protection: burglary, fire, and emergency, depending
on the options set by your installer. The system consists of the Control Panel with a color
touch screen, wireless sensors that provide perimeter and interior burglary protection, and
wireless smoke and carbon monoxide detectors. In addition, optional remote control key fobs,
wireless panic buttons and keypads may have been provided or installed.
The system monitors all protection �zones� and the system�s status. The Control Panel displays
monitoring information and controls the alarm siren. Your system may also have been setup
to send alarm and status reports to a Central Station and may have the capability for 2‐way
voice communications with the alarm monitoring operator.

FEATURES
Following is a list of standard features and options that can be included in your system. Ask
your installer which options are available to you and check the boxes that apply.
� Stay and Away arming modes: Stay mode arms the system perimeter only and is used

typically at night when the premises are occupied. Away mode arms the system perimeter
and interior; it is used when the premises are unoccupied.

� 60 user‐unique 4‐digit codes to operate the system: The system supports one (1) master
user code that can assign and maintain the other user codes.

� One of the 60 user codes functions as a duress code. Controlling the system with this code
gives the appearance of normal operation, but using it sends a silent duress report to the
Central Station to initiate a silent alarm call for help.

� Voice announcements from the Control Panel: The system has a vocabulary of descriptive
words that can be assigned to sensors so each has a unique announcement such as �front
door� or �bedroom window� if desired.

� Home automation with the built‐in Z‐Wave controller for remote control of Z‐Wave
enabled home appliances (optional feature).

� Alarm history with system event log: Each alarm and system alert is logged into the
system�s memory. These events can be displayed and reviewed at the Control Panel or
remotely by the Central Station.

� Real time clock and calendar shows on the system�s display and is used to time stamp
items in the event log.

 2‐way voice communication: After an alarm, the system can automatically connect with a
Central Station operator so they can converse with people in the premises.

 Remote control of the system over the telephone.1

 Remote control of the system using a Web‐enabled device through the Internet.2

 Three optional 24‐hour emergency functions: Panic, Fire, and Emergency. These functions
can be activated by buttons on the Control Panel, using wireless sensors, from the
wireless keypad, or from portable pendant devices (such as the panic button remote).

1. Requires the optional POTS module, which is only available in the United States and
Canada.

2. Requires the optional Cellular Radio Module.

GC2 Wireless Security System | User Guide

6 Copyright © 2016 Nortek Security & Control

BASIC OPERATION
Following are general operational concepts
that your system supports. Understanding
these concepts will help you to use your
security system to its fullest extent.

Sensor Types/Zones
The system�s wireless sensors have been
assigned to selected �types� (often called
�zones�). The sensor type determines how
and when the system will react to a signal
from the sensor. Some sensors are armed 24
hours a day, other sensors are only armed
when the system is armed.

Smoke, Heat, and Freeze
Protection
If wireless smoke, heat, and freeze detectors
have been installed in your system, they are
armed 24 hours a day. They will sound an
alarm when smoke is detected and can
report the fire alarm to the Central Station.
See "Smoke, Heat and Freeze Protection" on
page 21 for emergency planning and
evacuation information.

Burglary Protection
Burglary protection is provided by perimeter
and interior sensors. When the system is
armed in the Away mode, both perimeter
and interior sensors are armed and can
trigger an alarm. When the system is armed
in the Stay mode, only the perimeter sensors
are armed and can trigger an alarm.

Both arming modes offer an Exit Delay that
allows time to exit the premises without
triggering the alarm. Upon re‐entry, an Entry
Delay is enabled that allows you time to
disarm the system.
You can set sensors to sound a chime and/or
a voice announcement when they are
triggered. This lets you monitor your doors
and windows while the system is disarmed.

For more details, see "Burglary Protection"
on page 9.

User Codes
The system installer has already
programmed a master user code for your
system. This code can be used to control the
system as well as assign and change the
other user codes. The master user code can
also access several system setup settings in
the User Toolbox.

Alarms
When an alarm occurs, the Control Panel�s
siren and an external siren (if installed)
sound for a preset time. During alarms and
after disarming, the alarm history button
displays all the alarms that have occurred,
and which sensors were involved. The alarm
history clears the next time the system is
armed or can be cleared manually.

Messages
Your security system supports receiving
messages from the Central Station. The
messages can be about system upgrades,
additional services, special regional weather
alerts, etc.

Trouble Alerts
The system monitors itself for abnormal
operating conditions and will alert you if
trouble is detected. Trouble conditions can
be reported to the Central Station.

Wireless Sensors
Your security system comes with wireless
sensors. Some sensors are visible, others
may be hidden by doorjambs or where the
sensor is mounted. Depending on your type
of installation and how many sensors are
installed with the Control Panel, sensors can
include but are not limited to the following:
Door/Window Sensor
Glass Break Sensor
CO Sensor
Key Fob
Motion Detector
Smoke/Heat/Freeze Alarm
Panic Remote Button
Wireless Touch Screen Keypad

System Overview

Copyright © 2016 Nortek Security & Control 7

CONTROL PANEL FEATURES
See the table below for full descriptions of Control Panel Features.

A Alarm Sounder and Speaker Sounds all system local alarms, voice prompts, system sounds, and
audio for 2‐way voice communications with the Central Station.

B Color Display with Touch
Screen

Shows all system information, status, programming, and functions as
the keypad. Tap to switch between the clock, calendar, and weather
display.

C Microphone For voice communication with the Central Station.
D Emergency Button/Indicator Lights WHITE when enabled for emergency alarms. Flashes WHITE

during emergency alarms.

E Home Button/Indicator Sensor Status
Lights GREEN when all sensors are closed (ready to arm).
Not lit when any sensor is open (not ready to arm).

Arming Status
Lights RED when system is armed.
Flashes RED during the Entry Delay.
Alarm Memory
Flashes RED during an alarm.
Flashes RED after an alarm while system is still armed.

Power Outage
Flashes WHITE during power outage (system on battery backup).
Flashes GREEN when all sensors are closed (ready to arm).
Flashes ORANGE when any sensor is open (not ready to arm).
Flashes RED while system is armed.

GC2 Wireless Security System | User Guide

8 Copyright © 2016 Nortek Security & Control

MAIN DISPLAY SCREENS
Use the touch screen to control and operate
the Control Panel. The touch screen includes
a variety of buttons, indicators, and text for
navigation and system operation.
At the top‐left of the Home screen, you can
view the current system state. Scrolling text
shows any pending alerts. The right side of
the screen reveals a variety of system status
icons.

Home Screen
The Home screen shows system status with
icons to indicate system conditions. It also
displays the time and date. The Home screen
has Security, Services, Silent Control and
Display Off buttons.

TIP: Tap the Services button to access
features for controlling Z‐Wave devices.
If Z‐Wave features are not programmed,
this button will not appear.

� Tap the Home button on the panel
to reveal the Home screen.

Security Screen
Use the Security screen to access the Arm,
Menu, and Status screens. This screen also
shows the current time and date. If
messages, alarms, or trouble alerts are
pending, square buttons indicate the
number of pending alarms or messages.

Ready to Arm Screen
Use the Ready to Arm screen to arm the
security system in Stay and Away mode. You
also have the option to select the Entry
Delay and Silent Exit check boxes to turn
those features ON.

Menu Screen
Use the Menu screen to gain access to the
Ready to Arm, Emergency, or Toolbox
screen.

Status Screen
Use the controls in the Status screen to view
the system�s current status and to review a
scrolling list of alerts in a log format. The
date, time and nature of any alerts are listed
in the displayed log.

� Tap the Silence button to stop the
system status voice announcement.

� Tap the ↑ or ↓ arrows to scroll through
the list status messages.

Copyright © 2016 Nortek Security & Control 9

BURGLARY PROTECTION

When your system was set up by your installer, wireless sensors were placed to monitor
specific doors and windows. The installer selected these doors and windows as likely places
where an unlawful intrusion might occur and could be detected. Each sensor was
programmed to have the system react in a specific way. See "Installer Programmed Options"
on page 40 for specifics about each sensor.
Some sensor types (such as smoke detectors, carbon monoxide detectors, panic buttons, etc.)
are always active and can trigger an alarm at any time. Other sensors on protected doors and
windows are part of the burglary protection part of the system, and can be turned on or off.
Turning on the burglary protection part of the security system is called �Arming the System.�
The burglary protection part of the system can be armed in two modes: Stay mode or Away
mode.

SAMPLE FLOOR PLAN
Refer to the floor plan below. It shows a typical residential installation and the various types of
wireless sensors and their functions.

IMPORTANT: Security systems installed in a commercial location are for use only as a burglar
alarm system and not for fire protection. This security system has been evaluated and
complies with UL 1610. For commercial installations (UL 1610), only one method of
communication is to be used. This method of communication is a Cell Radio Module.

A Front and side door sensors have Exit/Entry delay SMKE Smoke detector
B Side and main garage door sensors have Exit/Entry delay CO Carbon monoxide detector
CP Control panel GB Glass break sensor
DW Door/window sensor PAD Wireless keypad
PIR Motion detector ES External siren

CP

ES DW

PIR

LIVING

DINING

KITCHEN

ENTRY

BATH
DEN

GB

BED

DWDW

DW

DW

DW

DW

DW

DW

DW

BED

DW

GARAGE

GB

PAD

PIR

DW

DW

DW

B

A

GC2 Wireless Security System | User Guide

10 Copyright © 2016 Nortek Security & Control

SENSOR STATUS
The security system constantly monitors all of the sensors attached to the protected doors
and windows in your home or business. The Control Panel knows if each door or window with
sensors is open or closed. The open or closed condition of the protected doors and windows is
called the sensor status.
For maximum security, all the doors and windows on your premises should be closed when
you leave the building. In some cases, such as when using the security system when you stay
at home, you may want to leave some doors or windows open. The system recognizes
bypasses to resolve the open doors or windows. See "Bypassing/Un‐Bypassing Sensors" on
page 12.
NOTE: Before you can arm the system, you must close or bypass all doors and windows

with sensors.

CHECKING FOR CLOSED SENSORS
In most cases, you will be arming the security system with all of the sensor‐protected doors
and windows closed. The Control Panel provides easy ways to verify that all the sensor‐
protected doors and windows are closed before arming the system:

� The Home button lights green when all perimeter sensors are closed. The Home
button is not lit if any perimeter sensor is open. Open interior sensors do not change this
indication.

� The Security button on the display�s Home screen lights green when all perimeter sensors
are closed. The Security button lights orange if any perimeter sensor is open. Open
interior sensors do not change this indication.

� The Arm button on the display�s Security screen and Menu screen lights green when all
perimeter sensors are closed. If any interior sensors are open (or when any motion
detector is triggered), a house icon displays on the status bar. The Arm button lights
orange if any perimeter sensor is open.

Burglary Protection

Copyright © 2016 Nortek Security & Control 11

VIEWING EACH SENSOR’S STATUS
The Control Panel will also show you which sensor‐protected doors and windows are open.
Your installer has programmed descriptive names for each sensor‐protected door and
window. The Control Panel�s color display will show the names of which doors and windows
are open.
� The top of the display on the Home, Security, and Menu screens shows sensor status. See

�System Status Icons� on page 26.
Tapping the Status button also displays a list of open sensors and general system status
and alerts.

A The Status Bar shows the system mode and shows system status icons. See
�System Status Icons� on page 26.

B The Arm button on the Security and Menu screens lights green when all
perimeter sensors are closed. The Arm button lights orange if any perimeter
sensor is open.

C The Home button lights green when all perimeter sensors are closed. The Home
button is not lit if any perimeter sensor is open.

D The icon displayed shows that an interior sensor is open. Other icons can appear
here as well. See �System Status Icons� on page 26.

DEALING WITH A SENSOR FALSE ALARM
When armed, the Control Panel reports alarm conditions on all sensors, both visually (on the
status bar, and through a system alert icon) and audibly (through voice and chime
announcements). There are times, though rare, that an sensor will send an alarm condition to
the Control Panel when no alarm exists. The conditions of a false alarm vary depending on the
type of sensor and how that sensor communicates with the Control Panel.

GC2 Wireless Security System | User Guide

12 Copyright © 2016 Nortek Security & Control

� Perform a System, Sensor, and Panel Test
to find any false alarm conditions. See
"System Test" on page 34. See "Sensor
Test" on page 34. See "Panel Test" on
page 34.

SENSOR BYPASSING
Before the system can be armed, all
protected doors and windows must be
closed or bypassed. You can bypass open
sensors on protected doors or windows
before arming the system. When a sensor is
bypassed, the system ignores that the door
or window is open. Two types of sensor
bypasses are available:

� Forced

� Manual

In some cases (such as when using the
security system for protection when staying
at home) it may be desirable to leave some
sensor‐protected doors or windows open.
Temporarily bypassing a sensor for this use is
called Force Bypassing.
NOTE: Force bypasses are

automatically removed when the
system is disarmed.

Sensor bypassing is also sometimes used
when a sensor requires service. A sensor�s
magnet might be missing, or an external
switch contact connected to a sensor might
be faulty, causing the sensor to be detected
as open by the Control Panel. In these
conditions, you may need to schedule a
service call with your qualified alarm service
technician to repair or replace the troubled
sensor. If the security system needs to be
armed before the sensor can be serviced,
the sensor can be manually bypassed so the
rest of the system can be armed. Depending
on programming, manual bypasses can
remain in place until they are manually
removed.

NOTE: Bypassed sensors offer no
protection and cannot cause an
alarm. Use bypass if you want to
arm your system with one or more
sensors open and intentionally
unprotected.

Force Bypass All Sensors
If any sensors are open when the system is
disarmed, the Arm button on the panel turns
YELLOW. When you tap the Arm button, the
system automatically reveals the Bypass
screen which lets you arm the system while
forcing it to bypass all open sensors.
To force bypass all open sensors:
1 Ensure a sensor is open, such as a door

or window.
2 At the Security or Menu screen, tap the

YELLOW Arm button.
3 At the Bypass screen, tap Bypass All.

This forces the system to bypass all of
the open sensors in the list, including
any open interior sensors.

4 At the Enter Code screen, enter a valid
user code to bypass the sensor.

NOTE: The Quick Bypass feature can
also be configured by the installer.
For details, refer to the Control
Panel�s Installation &
Programming Guide.

5 At the Ready to Arm (Sensors Bypassed)
screen, tap Stay or Away.

Later, when you disarm the system, the
bypassed sensors are returned to their
normal state.

Bypassing/Un-Bypassing
Sensors
To add or remove sensors on the system�s
bypass list:
1 At the Home screen, tap Menu.
2 At the Menu screen, tap Toolbox.
3 Enter a valid user code to gain access to

the Toolbox.
4 At the Toolbox (1 of 3) screen, tap

Bypassed Sensors.

Burglary Protection

Copyright © 2016 Nortek Security & Control 13

5 At the Bypassed Sensors screen, choose
one of these options:
� Add a sensor to the bypassed list.

Tap the BLUE button that
corresponds to the desired sensor.
When the button turns YELLOW, the
system will bypass the sensor.

� View Only Bypassed Sensors. Place
a checkmark in the Show Bypassed
Only box.

� Remove a sensor from the bypassed
list. Tap the YELLOW button that
corresponds to the desired sensor.
The button turns BLUE when it is no
longer on the bypassed list.

6 When finished, tap Back.

STAY MODE
Use Stay mode to partially arm the system
when individuals will be occupying the
premises. This arms only the sensor‐
protected perimeter doors and windows. It
leaves interior motion sensors or other
interior doors unarmed. In a home setting,
Stay mode is typically used during the
evening hours when occupants are no longer
expected to leave or enter the premises. This
allows occupants to move about the
premises without triggering the burglary
alarm. Because all the interior burglary
protection is OFF, an alarm would only be
triggered when a sensor‐protected
perimeter door or window is opened.

Entry Delay in Stay Mode
Certain sensors, such as a door, can be
configured by your installer to use a delay
timer before triggering an alarm. This
provides a way for an authorized person
returning to enter using a predetermined
door and disarm the system before an alarm
is triggered.

To arm the system using an Entry Delay:
1 At the Security or Menu screen, tap the

Arm button.
2 At the Ready to Arm screen, place a

checkmark in the Entry Delay box. This is
the default setting.

NOTE: If you clear the checkmark from
the Entry Delay box, an alarm will
be triggered when the sensor is
opened while the system is armed
in Stay mode.

3 Tap Stay to arm the system

NOTE: When re‐entering the premises,
the user must enter through the
door(s) programmed to use the
Entry Delay timer. This gives the
user a specified amount of time to
disarm the system. If the system is
not disarmed in time, an alarm is
triggered.

Quick Exit in Stay Mode
A programmable option, called Quick Exit
may be displayed on the Security screen
while the system is armed in Stay mode. Tap
the Quick Exit button to start a timer to
allow someone to exit or enter through a
sensor‐protected door programmed for
delay without having to disarm the entire
system. When the delay timer runs out, the
system returns to the normal Stay mode.

The Quick Exit option can be turned ON or
OFF by your installer, see "Installer
Programmed Options" on page 40 to

GC2 Wireless Security System | User Guide

14 Copyright © 2016 Nortek Security & Control

understand the options that have been
programmed for your system.

SILENT CONTROL IN STAY
MODE
Three options for silencing the beeps and
announcements are available when arming
or disarming the system in Stay Mode.

� At the Home or Security screen, tap the
 Silent Control button.

� At the Ready to Arm screen, check the
Silent Exit box.

� On the Exit Delay screen, tap Silence.
Selecting any of these options silences the
Control Panel beeps and announcements,
and when arming, selecting the option
doubles the length of the Exit Delay.

Arming to Stay Mode
Use Stay Mode to arm the system when
anyone is at home. Stay Mode normally has
an Entry Delay so a user with a user code can
re‐enter without causing an alarm.

1 Close all protected perimeter doors and
windows before arming.

2 Verify that the button on the Control
Panel is lit GREEN indicating that the
system is ready to arm. The Security and
Arm buttons on the display are GREEN
when all sensors are closed.

NOTE: If you want to arm the system
quietly without sounding any
announcements, tap before
performing these steps:

� At Ready to Arm screen, check the
Silent Exit box.

Or
� During exit delay tap Silence.

3 At the Security or Menu screen, tap
Arm.

NOTE: If any perimeter door or window
sensors are open, the Bypass
screen appears. Close all the
sensors displayed or tap Bypass All
to force bypass the displayed
sensors.

NOTE: Bypassed sensors do not trigger
an alarm. (To bypass sensors, enter
a user code unless the installer has
set the system for Quick Bypass).

4 On the Ready to Arm screen, check the
Entry Delay box when arming the system
in Stay mode.

If no one is expected to re‐enter, the
system can be armed without an Entry
Delay. All perimeter doors will trigger the
alarm instantly. To arm with instant
alarms for all exit/ entry perimeter
doors, clear the checkmark from the
Entry Delay box.

5 Tap Stay to arm the system.

NOTE: To arm the system, you may
need to enter a user code if your
installer has turned off the
system�s Quick Arming feature.

6 The system will arm and shows the Exit
Delay counting down. When the Exit
Delay expires, the system is fully armed
in the Stay mode.

Burglary Protection

Copyright © 2016 Nortek Security & Control 15

AWAY MODE
Away mode is for arming the system when
everyone is leaving the premises. Away
mode arms all sensor‐protected perimeter
doors and windows, interior motion sensors,
interior glass break sensors, and any other
sensor‐protected interior doors. The
premises must be unoccupied while the
system is armed. Away mode is typically
used for arming the system during the
daytime hours in a residential location, and
non‐business hours in a commercial location.
When the system is armed in Away mode,
you cannot move about the premises
without triggering the burglary alarm (if the
system is installed with interior motion
detectors). An alarm also occurs if any
sensor‐protected door or window is opened
or glass breakage is detected (if glass
breakage detectors are installed in your
system).

Exit and Entry Delays in Away
mode
Certain sensors, such as a door, can be setup
by your installer to have a delay before
triggering an alarm. This provides a way for
an authorized person to exit and re‐enter the
premises without triggering an alarm.
� Exit Delay allows time to leave after

arming the system.

� Entry Delay allows time to enter and
disarm the system before an alarm is
triggered.

When arming the system in
Away mode, an Entry Delay
check box is shown on the
Arming screen. By default,
this option is checked, so the

programmed delay doors allow time for
disarming the system after the door is
opened. If you clear the Entry Delay box, the
delayed alarm trigger is removed from all
sensor‐protected doors programmed for
delay. Those entrances instantly trigger an
alarm if they are opened in Away mode.

NOTE: With the Entry Delay disabled,
you must remotely disarm the
system with a wireless key fob
before entering.

Exit Delay Restart
The Exit Delay Restart option extends the
Exit Delay one time if you need to re‐enter
the premises. With the Exit Delay Restart
option, when you re‐enter the premises
after you have left, but before the Exit Delay
timer expires, the Exit Delay timer restarts,
giving you the full length of time to leave
again.
TIP: The Exit Delay Restart option only works

once, each time the system is armed.

Silent Control in Away Mode
Three options for silencing the beeps and
announcements are available when arming
or disarming the system in Away mode.

� On the Control Panel�s Home and
Security screens, a Silent Control button
is displayed.

� On the Arming screen, a Silent Exit
check box is displayed.

� On the Exit Delay screen, a Silence
button is displayed.

Selecting any of these options silences the
Control Panel beeps and announcements,
and when arming; selecting Silent Control
doubles the length of the Exit Delay.

GC2 Wireless Security System | User Guide

16 Copyright © 2016 Nortek Security & Control

Quick Exit in Away Mode
A programmable option called Quick Exit
may be displayed on the Security screen
while the system is armed in the Away
mode. Tapping the Quick Exit button starts a
timer to allow someone to exit or enter
through a sensor‐protected door
programmed for delay without having to
disarm the entire system. When the delay
timer runs out, the system returns to the
normal Away mode.

TIP: If interior sensors are installed in the
system in certain areas, do not violate
those sensors when using the Quick Exit
feature in Away mode.

Auto Stay Mode
The system may have been programmed by
the installer for Auto Stay mode. If this
option is on and the system is armed in Away
mode, if an exit/entry delay sensor is not
triggered before the Exit Delay expires (no
one leaves the premises), the system
automatically arms in Stay mode instead of
Away mode.

NOTE: Quick options can be turned on
or off by your installer. Refer to
"Installer Programmed Options" on
page 40, to see which options have
been set for your system.

Arming to Away Mode
Use the Away mode to arm the system when
everyone will be leaving the home. The
Away mode normally has an Entry Delay so
someone with a user code can re‐enter
without causing an alarm. Interior and
perimeter sensors are armed in the Away
mode.

1 Close all sensor‐protected doors and
windows before arming.

2 Verify that the button on the Control
Panel is lit green, indicating that the
system is ready to arm. The Security
button and Arm button on the display
will also be green when all perimeter
sensors are closed. If the icon is
displayed on the status bar, an interior
sensor is open; be sure to close or
manually bypass the interior sensors or
an alarm will occur.

3 To arm the system quietly without
sounding any announcements, tap the

 button before performing the next
steps:

� At the Arming screen check the
Silent Exit box
Or

� During the Exit Delay, tap Silence
4 At the Security screen, or the Menu

screen, tap Arm.

NOTE: If any perimeter door or window
sensors are open, the Bypass
screen appears. Close all the
sensors displayed or tap Bypass All
to force bypass the displayed
sensors.

NOTE: Bypassed sensors do not trigger
an alarm.

To bypass sensors, enter a user code
unless the installer has set the system for
Quick Bypass.

5 On the Arming screen, the Entry Delay
check box option can be used with Away
mode.

� The system can be armed without an
Entry Delay. All perimeter doors trigger
the alarm instantly. The system has to be
disarmed with a wireless key fob. To arm
with all exit/entry perimeter doors as
instant, clear the Entry Delay check box.

Burglary Protection

Copyright © 2016 Nortek Security & Control 17

6 Tap Away.
To arm the system, enter a user code if
your installer has turned off the system�s
Quick Arming feature.

7 The system arms and shows the Exit
Delay counting down. When the Exit
Delay expires, the system is fully armed
in the Away mode.

NOTE: When the system is armed in
the Away mode, beeps sound
during the Exit Delay (beeps
become faster during the last 10
seconds).

DISARMING THE SYSTEM
To stop the Control Panel from triggering
burglary alarms, the system needs to be
disarmed. Disarming turns off the burglary
detection part of the system for sensors that
are not 24‐hour sensors. Disarming also
stops any type of alarm in process.

Disarm the system from Stay mode before
exiting the premises. The system should be
disarmed from Away mode before or while
entering the premises. When disarming from
the Control Panel or wireless keypad, enter a
valid user code. A wireless key fob can also
be used to disarm the system. Entering a
user code is not required when disarming
with a wireless key fob.
An important feature of the Control Panel is
its ability to warn you if an alarm has
occurred while you were away. If an alarm

was triggered while the system was armed,
the alarm siren runs for a preset length of
time then stops. When you enter to disarm
the system, instead of sounding the normal
Entry Delay beeps, the Control Panel sounds
repeated fast beeps to warn you that an
alarm has occurred while you were away.

When you enter your home to
disarm the system, if you hear
fast repeated beeps instead of
the normal entry delay beeps,

Use Extreme Caution! An intruder may
still be present inside the building! Wait
outside and use a Cell Phone to call law
enforcement for assistance.

Disarming from Stay Mode
Disarm the system from Stay mode before
exiting the premises.

1 At the Home screen, tap for Silent
Control.

2 At the Security screen or the Menu
screen, tap Disarm. This action displays
the Disarm Code screen.

3 The left side of the screen shows any
events that have occurred while the
system was armed.

4 Enter a valid user code to disarm the
system.

� In case you tap the wrong key, the
 button erases the entire entry.

� Tap if you decide to not disarm
the system at this time.

GC2 Wireless Security System | User Guide

18 Copyright © 2016 Nortek Security & Control

Disarming from Away Mode
The system should be disarmed from Away
mode while entering the premises.

1 Enter the premises through a designated
Entry Delay sensor‐protected door.

2 The Disarm Code screen displays on the
Control Panel and the Entry Delay beeps
sound. The left side of the screen shows
events that have occurred while the
system was armed.

3 Enter a valid user code to disarm the
system.

� In case you tap the wrong key, the
 button erases the entire entry.

IF A BURGLARY ALARM
OCCURS
If an armed sensor is tripped while the
system is armed in the Stay or Away mode,
an alarm occurs and the siren sounds.
Delayed sensors start the Entry Delay to
allow time to disarm the system. Instant
sensors trigger the alarm right away. Most
sensors trigger the alarm siren, some
sensors may be set to trigger a silent alarm
without sounding the siren.

Burglary Alarm Siren
If a burglary alarm is tripped while the
system is armed, the Control Panel sounds
the alarm siren for a preset time (see
"Installer Programmed Options" on page 40).
After the time expires, the siren will stop
sounding.

The system limits the number of times a
sensor can re‐trigger an alarm while the
system is armed. The setting is one to six

times per sensor, per arming period (see
"Installer Programmed Options" on page 40).

Alarm Memory
If an alarm has occurred while the system
was armed, the Disarm screen shows the
time and date of the alarm and the sensor(s)
that triggered the alarm.

After the system is disarmed, the Alarm
Memory screen appears. The Alarm
Memory screen shows the sensor(s) that
caused the alarm. If more than one sensor
was triggered, the display shows the order in
which the alarms occurred.

The alarm memory automatically clears the
next time the system is armed. You can also
check the Clear Alarm History box and tap
Ok to manually clear the alarm memory (24‐
hour fire and CO sensors that are still
violated remain in alarm memory).

Burglary Protection

Copyright © 2016 Nortek Security & Control 19

Optional 2-Way Voice
Communications
2‐way voice communications provides a
method for alarm verification and can
provide emergency assistance. The Control
Panel contains a built‐in microphone that
can monitor sounds around the area of the
Control Panel. The built‐in microphone and
speaker allow 2‐way voice communications
with a Central Station operator after an
alarm. The operator can converse with
people in the premises through the Control
Panel�s speaker and microphone.

Your installer can set the system to use 2‐
way voice communications after an alarm
and/or after a panic alarm is triggered.
NOTE: If a panic alarm or sensor is set

for a silent alarm, the operator can
only listen and will not be able to
talk. This is for your protection.

KEY FOB: ARMING AND
DISARMING
Your system may be equipped with one or
more wireless key fobs. Up to eight (8) key
fobs can be used to control the system
remotely. Each key fob has four (4) buttons
and can perform five (5) functions. A user
code is not required when arming or
disarming the system with a wireless key fob.
Several key fob options can be set by the
installer. See "Installer Programmed Options"
on page 40.

Arm with a Key Fob

Stay Mode
To arm the system to Stay mode using a key
fob, tap the Stay button.

NOTE: Depending on setup options, if
any perimeter doors or windows
are open, the system may not
allow arming to Stay mode with a
wireless key fob. See "Installer
Programmed Options" on page 40.

Away Mode
To arm the system to Away mode using a key
fob, tap the button.
NOTE: Depending on setup options, if

any perimeter doors or windows
are open, the system may not
allow arming to Away mode with a
wireless key fob. See �Installer
Programmed Options� on page 40.

Disarm with a Key Fob
To disarm the system from Stay or Away
mode sing a key fob, tap the Disarm
button.

NOTE: To use your key fob to disarm
your system, this option must
already be enabled by your
installer.

Activate the Emergency Alarm
To trigger an emergency alarm using a key
fob, press and hold the Away button and

 Disarm button at the same time for 5
seconds.
NOTE: If an emergency alarm is

triggered by a key fob, it cannot be
stopped using the key fob Disarm
button. The alarm must be
canceled at the Control Panel.

Activate the Auxiliary Output
To trigger the Control Panel�s auxiliary
output, tap the Auxiliary button.
If you use the Auxiliary button, the auxiliary
output controls the _________________.

GC2 Wireless Security System | User Guide

20 Copyright © 2016 Nortek Security & Control

WIRELESS KEYPAD: ARMING
AND DISARMING
Your system may be equipped with one or
more wireless keypads. Up to four (4)
wireless keypads can be used to control the
system remotely from the main Control
Panel.

Two types of wireless keypads are available.
A wireless keypad without a screen, and a
wireless touch screen keypad.
The wireless touch screen keypad operates
virtually the same as the Control Panel. Each
standard wireless keypad has buttons for
entering user codes, Stay and Away mode
buttons, and Fire and Police emergency
buttons.

Check the See �Installer Programmed
Options� on page 40. section in this guide to
verify which 24‐hour Fire and Police
emergency buttons have been enabled by
the installer.

Arm with a Keypad

Stay Mode
To arm the system to Stay mode using a
wireless keypad:
1 At the Home screen, tap Security > Arm.
2 Enter a valid user code.
3 Tap the Stay button.
4 If Quick Arming has been programmed

by your installer, just tap the Stay
button.

NOTE: If any perimeter door or window
sensors are open, the system does
not allow arming to Stay mode
with a wireless keypad. All open
sensors must be bypassed at the
Control Panel first.

Away Mode
To arm the system to Away mode using a
wireless keypad:
1 At the Home screen, tap Security.
2 At the Security screen, tap Arm.

3 Enter a valid user code.
4 Tap the Away button.
5 If Quick Arming has been programmed

by your installer, just tap the Away
button

NOTE: If any perimeter door or window
sensors are open, the system does
not permit you to use a wireless
keypad to arm the system in Away
mode. All open sensor‐protected
doors and windows must either be
closed or bypassed at the Control
Panel before arming with a
wireless keypad.

Disarm with a Keypad
To disarm the system from Stay or Away
mode, enter a user code.

Activate a Fire Emergency
To trigger an emergency fire alarm using a
wireless keypad, press and hold the Fire
button for two (2) seconds.
NOTE: To use a wireless keypad to

trigger a fire alarm, this option
must already be enabled by your
installer.

Activate a Police Emergency
To trigger an emergency police alarm using a
wireless keypad, press and hold the Police
button for two (2) seconds.
NOTE: To use a wireless keypad to

trigger a police alarm, this option
must already be enabled by your
installer.

Copyright © 2016 Nortek Security & Control 21

SMOKE, HEAT AND FREEZE PROTECTION

Your residential system should be installed
with Smoke, Heat, and Freeze alarms as well
as Carbon Monoxide detectors as a part of
an overall fire, heat, and gas protection
system. Fire protection is active 24 hours a
day, 365 days a year.
NOTE: In Turkey, systems are installed

with Smoke/Heat alarms.

In the event of a fire or poisonous CO gas
emergency, the installed smoke or carbon
monoxide detector automatically activates
your security system. Not only will the fire
alarm itself emit a loud sound, the Control
Panel emits an intermittent and loud horn
on an external sounder (if an external
sounder has been installed). The fire alarm
sound continues until the timer expires on
the Fire Alarm or until you enter a user code
at the Control Panel.
If the Alarm Sounds:
� Get out and stay out. Never go back

inside for people or pets.
� If you have to escape through smoke,

get down low and go under the smoke.

� Call the fire department from outside
your home.

Initiating a Fire Alarm
Manually
If you become aware of a fire emergency
before your detector(s) sense an issue:
IMPORTANT: Always yell �Fire� to alert

everyone in proximity.

1 Go the Control Panel and tap the
Emergency button.

2 At the Emergency screen, press and
hold the Fire button for two (2) seconds.
This action triggers the fire alarm�s
sounder and siren. You can also trigger
the fire alarm from the wireless keypad
by holding down the Fire button.

3 Get out and stay out of the dwelling.
Never go back inside for people or pets.

4 Call your local Fire Department from a
safe location outside the dwelling.

If the Fire Alarm Sounds
Automatically
If the fire alarm sirens are sounding:
1 If flames and smoke are present, yell

�Fire� to alert everyone else.
2 Evacuate all occupants from the

premises and call your local Fire
Department from a safe location.

OR

1 If no flames or smoke are apparent,
investigate the causes of the alarm.

2 Go to the Control Panel and enter your
user code to stop the fire sounder and
sirens.

3 Review the Alarm Memory to determine
which sensor caused the alarm.

4 Go to the sensor and look for a possible
reason the sensor tripped.

5 Correct the condition that caused the
detector to trigger an alarm.

Silencing a False Fire Alarm
If the fire alarm is sounding due to a
detector sensing burnt food or some other
non‐emergency condition:
1 Silence the fire alarm sounder by

entering your user code.
2 Review the alarm memory to determine

which sensor caused the alarm (See
"Alarm Memory" on page 18). If the
alarm restarts, there may still be smoke
inside the detector�s sensor. Re‐enter
your user code to stop the alarm from
continuing to sound.

3 Fan the detector for 30 seconds to clear
the detector�s sensor chamber.

4 After the problem has been corrected,
from the Alarm Memory screen, check
Clear Alarm History, then tap Ok.

NOTE: Violated Fire and CO sensors
clear from Alarm Memory screen
only when the sensors return to
normal operation.

5 Carefully inspect your premises for fire,
heat, or gas if your Fire Alarms and CO
Detectors remain in alarm state.

GC2 Wireless Security System | User Guide

22 Copyright © 2016 Nortek Security & Control

RECOMMENDED FIRE ALARM LOCATIONS
In the United States, this equipment shall be installed in accordance with the National Fire
Alarm Code, ANSI/NFPA 72, (National Fire Protection Association, Batterymarch Park, Quincy,
MA 02269). Printed information describing proper installation, operation, testing,
maintenance, evacuation planning, and repair service is to be provided with smoke detectors
and alarms.

NFPA Standard #72
The National Fire Protection Association�s (NFPA) Standard #72 recommends the following
placement for smoke detectors:

Early warning fire detection is best achieved by the installation of fire detection
equipment in all rooms and areas of the household. The equipment should be installed as
follows:

� Install a smoke detector outside each separate sleeping area, in the immediate vicinity
of the bedrooms and on each additional story of the family living unit, including
basements and excluding crawl spaces and unfinished attics.

Also install smoke detectors in the living room, dining room, bedrooms, kitchen,
hallway(s), finished attics, furnace room, utility and storage rooms, and attached garages.

DINING KITCHEN BEDROOM BEDROOM

BEDROOM
LIVING

ROOM

SMOKE

ALARM

A smoke alarm should be located between the sleeping

area and the rest of the family living unit.

BEDROOM

BEDROOM

BEDROOM

TV

ROOM

DINING KITCHEN

SMOKE

ALARMS
LIVING

ROOM

In family living units with more than one (1) sleeping

area, a smoke alarm should be provided to protect

each sleeping area.

Indicates a required smoke alarm

Indicates an optional smoke alarm

if door is not provided between

living and recreation rooms

Indicates additional smoke alarms

required for new construction

BED

ROOM

BED

ROOM

LIVING

ROOM

HALL

BASEMENT

DINING

ROOM

A smoke alarm should be

located on each story.

IMPORTANT: Regulations pertaining to smoke alarm installations vary. For more information, contact your local fire

department or local authority having jurisdiction.

LIVING

ROOM

BASEMENT

BED

ROOM
HALL

BED

ROOM

RECREATION ROOM

A

B

C

D
In split-level configurations, smoke

alarms are optional where a door is

not provided between a living and

recreation room.

Smoke, Heat and Freeze Protection

Copyright © 2016 Nortek Security & Control 23

Do Not Mount a Smoke Alarm Here:
� Directly above a sink, cooker, stove, or oven
� Within 5 feet (1.5 m) of any cooking appliance
� Next to a door or window that would be affected by drafts (extractor fan or air vent)
� Outside

� In or below a cupboard
� Where air flow would be obstructed by curtains or furniture
� Where dirt or dust could collect and block the sensor
� Where it could be knocked, damaged, or inadvertently removed

Fire‐warning equipment for residential occupancies are capable of protecting about 50% of
the occupants in potentially fatal fires. Victims include the elderly, children, and the physically
or mentally impaired. Victims include any persons who cannot escape even when warned
early enough that escape should be possible. For these people, other strategies such as
protection‐in‐place or assisted rescue or escape would be necessary.
� Studies show that Smoke/Heat/Freeze Alarms may not awaken all sleeping individuals.

Individuals in the household who are capable of assisting others are responsible for
providing assistance to those who may not be awakened by the audible alarm or those
who may be incapable of safely evacuating the area unassisted.

� A battery‐powered alarm must have the specific battery type installed, be in good
condition, and be mounted properly.

� The use of alcohol or drugs may also impair the ability to hear the audible alarm. For
maximum protection, ensure that an audible alarm is installed on every floor.

� Smoke/Heat Alarms only provide protection to the residence if smoke actually reaches the
alarm. The Smoke/Heat Alarm is not a substitute for an insurance policy. Home owners
and renters should have adequate insurance to protect their properties.

Emergency Action Plan
Establish and regularly practice a plan of escape with all members of your household in the
event of fire. The National Fire Protection Association recommends the following steps:
1 Mount your detector or your interior or exterior sounders where they can be heard by all.
2 Determine two means of escape from each room. One path of escape should lead to the

door that permits normal exit from the building. The other should be an alternate escape
(such as a window) should the path to a door be impassable. Station an escape ladder at
such windows if there is a long drop to the ground.

3 Sketch a floor plan of the building. Show windows, doors, stairs, and rooftops that can be
used to escape. Indicate escape routes for each room. Keep these routes free from
obstructions and post copies of the escape routes in every room.

4 Ensure that all bedroom doors are shut while you are asleep to prevent deadly smoke
from entering while you escape.

5 Try the door. If the door is hot, check your alternate escape route. If the door is cool, open
it cautiously. Be prepared to slam the door shut if smoke or heat rushes in.

6 When smoke is present, crawl on the ground. Do not walk upright, since smoke rises and
may overcome you. Clearer air is near the floor.

7 Escape quickly, but do not panic.
8 Establish a place outdoors, away from your house, where everyone can meet and then

take steps to contact the authorities and account for those missing. Choose someone to
assure that nobody returns to the house � many die going back.

24 Copyright © 2016 Nortek Security & Control

EMERGENCY FUNCTIONS

24-HOUR EMERGENCY BUTTONS
Three 24‐hour emergency functions are available on the Control Panel:

� Panic

� Fire

� Emergency

You can activate emergency functions using the Control Panel, as well as wireless sensors,
wireless keypads or portable pendant devices such as the panic button remote.

Tap the button to reveal the Emergency screen. This button does not trigger an alarm.
During the installation, your installer programmed the emergency buttons that are displayed
on the Emergency screen. If, however, no emergency functions are available, an information
screen displays. To see which emergency functions are available on your system, tap the
button.

In the event of an emergency, press and hold the emergency button for at least two (2)
seconds to activate the alarm.

Panic
The Panic (or police) button sends an immediate panic report to the Central Station. During
installation, the installer either set the system to sound the siren when the button is pressed,
or to not sound the siren, but to trigger a silent alarm.

Fire
The Fire button sends an immediate fire report to the Central Station. The Control Panel
sounds the fire horn when the button is pressed.
Emergency
The Emergency button sends an immediate report to the Central Station. The Control Panel
sounds the siren when the emergency button is pressed.

A If emergency functions are available, the Emergency button is a solid white lighted button.
B To display the Emergency screen, press the Emergency button.
C The Emergency screen.
D The Emergency screen displays the emergency options that are available on your system.

Copyright © 2016 Nortek Security & Control 25

SYSTEM TROUBLE ALERTS

The system continually polls wired sensors,
wireless sensors and the Control Panel itself
to ensure optimal operating conditions at all
times. If trouble is detected, the system
alerts you.
The system monitors the following
conditions among others:
� AC power to the Control Panel
� The telephone line (optional)
� The cell telephone connection (if used)
� The Control Panel�s backup battery
� The sensor�s batteries
� Sensor supervisory status (if used)
� External sounder connection
� Sensor radio reception and sensor

tampering (sensor�s case opened) when
disarmed

� Control Panel tampering (panel�s case
opening) when disarmed (optional)

� Communication to the Central Station
You have the option to have any or all
trouble conditions reported to the Central
Station. If a trouble condition exists, service
your system immediately to ensure no lapse
in service or protection.

TROUBLE ALERT ICON
If the system detects trouble, it flashes the
trouble alert icon on the Security screen
and sounds 6 alert beeps every minute.
Scrolling text along the top of the display
also describes the trouble condition.
The trouble alert icon displays a
number in the upper right corner that shows
the number of current trouble alerts.
The trouble alert icon flashes until the
trouble alerts are acknowledged, then it
remains constantly lit until all the troubles
are corrected. When all troubles are
corrected, the icon disappears completely.

VIEW THE CURRENT
TROUBLE ALERTS
1 To display all current trouble alerts, tap

the Trouble Alert icon.
2 View the listed trouble events. If there

are more than 3 alerts, use the ↑ and ↓
arrows to scroll through the list.

3 After viewing the trouble events, tap Ok
to acknowledge. This action silences the
alert beeps.

TROUBLE ALERT BEEP HOLD-
OFF
During the installation, as an option, the
system can be programmed by your installer
to suppress the trouble alert sounder from
10 pm to 9 am. Any trouble alerts will still be
displayed and reported (if enabled), but the
sounder does not beep during nighttime
hours. Some trouble conditions may clear
automatically while other trouble conditions
may require service to correct. If a trouble
condition still exists after 9 am, the sounder
beeps to indicate trouble.
NOTE: Regardless of whether the

trouble alert sounder is
suppressed or not, every trouble
condition is always displayed on
the trouble alert list and recorded
in the system history event log.

26 Copyright © 2016 Nortek Security & Control

SYSTEM STATUS ICONS

The top line of the Control Panel�s display is
the status bar that shows the current system
mode, the status of the sensors, and any
current system trouble alerts. Special icons
are displayed on the right side to provide
visual indications of the system�s current
condition.

AC POWER ON
The AC Power icon shows the
status of the AC power to the
Control Panel. A WHITE plug
appears when AC power is
present.

AC POWER OFF
The AC Power icon shows the
status of the AC power to the
Control Panel. A RED �X� appears
over the WHITE plug when AC
power is absent.

PHONE LINE FAILURE
If the Control Panel detects that
the telephone line is
disconnected, the phone line
failure icon appears.

SOUNDER DISABLED
If the system�s internal sounder
has been lowered and external
sounder has been disabled by the
installer for testing, the sounder

disabled icon appears. It also flashes to
indicate silent arming.

LOW BACKUP
BATTERY
If the Control Panel�s backup
battery tests low, the low backup
battery icon appears.

TEST MODE
This icon displays when the
system is in Walk Test mode.

TOUCH SCREEN
KEYPAD TRAFFIC
An up arrow indicates the panel is
sending information to the touch
screen keypad (if installed). A
down arrow indicates the touch
screen keypad is sending
information to panel.

CELL RADIO
If the option GSM (Cellular) Radio
Module is installed, the Cell Radio
icon appears while the Control
Panel is receiving Over‐the‐Air
(OTA) firmware updates.

INTERIOR SENSOR
OPEN
If an interior sensor is open (or a
motion detector has just been
activated) this icon appears. As a
warning, the icon flashes during
arming.

Copyright © 2016 Nortek Security & Control 27

MESSAGING

Your security system supports receiving
messages from the Central Station. The
messages can be about system upgrades,
additional services, special regional weather
alerts, etc. The messages can be sent for all
system users to read, or as confidential
messages that only the Master User can
read.

Messages can be tagged by the sender in
the following manner:

� Standard (blue message icon)
� Urgent (yellow message icon)
� Emergency Priority (red message icon)
Up to 31 text messages can be stored in the
Control Panel�s memory. You can review
them through the Control Panel�s display.
Displayed messages are sorted in the
following manner:

� Type
� Date

� Alphabetically

DISPLAYING MESSAGES
When a message is sent to the Control
Panel, 3 beeps sound and the message icon
displays on the Security screen. Standard
messages display a blue message icon

with a number of unread messages in the
upper right corner. Urgent messages display
a yellow message icon with an attention
symbol in the upper right corner. Emergency
messages display a red message icon
with the bell symbol in the upper right
corner.

READING MESSAGES
When a message icon appears on your
Home screen:
1 Tap the message icon button. The

message list displays. The status bar
shows the number of messages in
memory, number of unread, and
number of priority messages. Unread
messages display in bold.

2 Use the ↑ or ↓ arrows to scroll through
the message list.

3 Tap the message line itself to read the
message.

4 Tap Back to return to the message list,
or tap Delete to erase the message.

NOTE: If you check the Mark Read box,
the message remains on the
message list, but it no longer
displays in bold.

5 When deleting a message, a
confirmation screen displays. Tap Delete
Message, or to return to the message,
tap Cancel.

GC2 Wireless Security System | User Guide

28 Copyright © 2016 Nortek Security & Control

READING CONFIDENTIAL
MESSAGES

NOTE: When a confidential message is
sent to the Control Panel, only the
Master User with the master user
code can read the message.

When a confidential message appears, the
Master User should do the following:
1 Tap the message line on the message list.

If the message is a confidential message,
the Code Entry screen appears.

2 Enter the master user code. Other user
codes are not accepted.

3 View the displayed message.

4 As detailed in "Reading Messages" on
page 27, either save or delete.

FILTERING MESSAGES
To select the type of messages that are
displayed on the message list, use the
Message Filter screen.
1 To display the Message Filter screen, tap

Filters.

2 Check or clear the boxes of the types of
messages to display. To check all types of
messages, tap All. To return to the
message list, tap Back.

The filters will reset when the following
occurs:

� You select All Types
� Your message reviewing is over
� The system displays the Security screen

SORTING MESSAGES
To select the order in which messages are
displayed on the message list, use the
Message Sort screen.
1 To display the Message Sort screen, tap

Sorts.

2 To sort the messages, pick from the
following options:
� Date received
� Date expired
� Alphabetically

3 To reverse the display order, check the
Reverse box.

4 To list urgent messages first, check the
Priority box.

5 To return to the message list, tap Back.
6 When the message reviewing session is

over, the sort options will reset.

Copyright © 2016 Nortek Security & Control 29

REMOTE CONTROL BY TELEPHONE

You can control your system remotely using
a standard telephone (requires the optional
POTS module available only in the United
States and Canada). Remote control is
performed by calling the system and
responding to spoken questions from the
system. By pressing certain telephone keys,
you can do the following:
� Arm the system
� Disarm the system
� Bypass sensors
� Query system status
NOTE: At the time your system was

installed, your installer needed to
enable the optional remote
control by telephone feature.
Otherwise you will be unable to
use the remote control by
telephone feature.

CALLING THE SYSTEM
During installation, your installer selects
whether your system supports the remote
telephone option or not. If this feature is
enabled, the system requires you to call
twice within 30 seconds before it answers
your call.
1 Call the telephone number that the

Control Panel is connected to. Wait for
one or two rings, then hang up.

2 Within 10‐45 seconds, call the Control
Panel again. The Control Panel answers
the call.

CONTROLLING THE SYSTEM
REMOTELY
Talk to your dealer to see if your system was
installed with the POTS module. Once you
are connected with the system via the
telephone, you can check on system status
and remotely control the major functions.
TIP: The announcements that the system

plays over the telephone do not sound
out of the Control Panel�s speaker.

1 After the Control Panel answers, it s asks
for your user code. You have 15 seconds
to enter your user code using the
telephone keys. If you don�t enter a
valid user code in 15 seconds, the
system disconnects the call.

If 2 attempts using 2 telephone calls to
enter a user code within a five (5)
minute time frame fail to enter a valid
code, the system disconnects and does
not respond to telephone commands for
30 minutes.

2 After the system has accepted your user
code, it announces the system status,
then the remote command options.
The system waits up to 60 seconds for
each remote command before
automatically disconnecting. If you
know the remote command number,
you can enter it at any time. Use the
following telephone keys to control your
system.:

Press 1 For System Status Report
Press 2 To Arm the System in Away mode

Press 3 To Arm the System in Stay mode

Press 4 To Disarm the system
Press 5 To turn ON Auxiliary Output (if used)
Press 6 To turn OFF Auxiliary Output (if used)
Press 7 To stop System Status Report
Press 8 To Hang Up
Press 9 To Repeat the Command Menu

Press # To Bypass All Open Sensors and Arm the
System

NOTE: Remember to tap 8 to hang up
when you are finished remotely
controlling the system.

TIP: There is no Exit Delay when you
remotely arm the system.

TIP: The Auto Stay feature (if enabled) does
not function when you remotely arm the
system.

BYPASSING SENSORS
REMOTELY
If there are open sensors when you try to
arm the system remotely, the system
announces the current status and asks: �To
bypass sensors and arm, press pound.�
1 To bypass all open sensors and arm the

system, press #.
After the open sensors are bypassed, the
system arms in the mode you selected and
announces the system status to you.

30 Copyright © 2016 Nortek Security & Control

SYSTEM TOOLBOX

USER MANAGEMENT
The system installer has programmed a
master user code for your system. This code
can be used to control the system, as well as
to assign and change the other 59 user
codes and access options. The master user
code can also access several system settings
in the Toolbox.
NOTE: The other 59 user codes are

restricted from accessing settings
in the Toolbox.

User Code Setup

IMPORTANT: The holder of the master user
code is the only user who has
permission to set up other user codes.

To set up the user codes:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter the master user code to access the

Toolbox

5 On the Toolbox (1 of 3) screen, tap User
Management.

6 The Users Management screen displays
3 users at a time. Use the ↓ and ↑
arrows to scroll through the list.

Adding a User Code

IMPORTANT: User codes 0000 and 0001
are not permitted.

1 Tap one of the Add User buttons.
2 Enter a unique four (4)‐digit code for the

new user code. Then tap Ok.

3 Enter the code again to confirm it. Then
tap Ok.

4 At the Confirmation screen, tap OK to
return to the User Management screen.

User Code Validity
After the Confirmation screen appears and
you click Ok, the user codes Access Option
screen appears. Select one of the three
options to validate the user code:

� Select Always to set this user code
to always be valid. Tap Back.

� Select Never to set this user code to
never be valid. Tap Back.

� Select By Schedule to set this user
code to be valid only for selected
days and/or times.

User Code Access Schedules
You can set up user codes with one or more
Access Schedules. Access Schedules limit
access to your system to people with user
codes (such as maintenance personnel,
service, or cleaning personnel).

Adding/Editing User Access
Schedules
1 If you selected By Schedule for the user

code, the Edit Schedules button
appears.

2 To select or edit an existing user code
Access Schedule, tap Edit Schedules.
You can also create a new user schedule
from the Edit Schedule screen.

3 The User Access Schedules screen
displays all current schedules for the
user code.

System Toolbox

Copyright © 2016 Nortek Security & Control 31

4 To add a new schedule, tap Add
Schedule or to edit a schedule, tap an
existing schedule.

5 You can select 1 of 3 Schedule types:
� Recurring. Recurring applies to the

days of the week and time period
that this user code is valid.

� Date. Date applies to a single specific
date and time period that this user
code is valid.

� Date Range. Date Range defines a
starting date, an ending date, and
time period during which this user
code is valid.

Recurring User Access Schedules
You can define up to 7 Access Schedules for
user codes with and Access Option of
Always.

1 For the schedule type, select Always.
2 To view the User Access Schedule

screen, tap the calendar button.
3 Select the day(s) of the week that this

user code will be valid with the check
boxes.

4 Tap the left and right time buttons to set
the starting and ending times that this
user code will be valid on the selected
days of the week.

5 Tap Ok to accept the schedule, or Cancel
to return to the Schedule Type screen.

Date User Access Schedule
1 For the schedule type, select Date.
2 To view the User Access Schedule

screen, tap the calendar button.
3 To set the only month, day, and year that

this user code is valid, tap the date
button.

4 Tap the left and right time buttons to set
the start and end times that this user
code is valid on that date.

5 Tap Ok to accept the schedule, or Cancel
to return to the Schedule Type screen.

Date Range User Access Schedule
1 For Schedule type, select Date Range.

2 To view the User Access Schedule
screen, tap the calendar button.

3 Tap the first day button to set the
month, day, and year that this user code
will first become valid.

4 Tap the last day button to set the month,
day, and year that this user code will last
be valid.

5 Tap the left and right time buttons to set
the starting and ending times that this
user code is valid during the date range.

6 To accept the schedule, tap Ok or Cancel
to return to the Schedule Type screen.

Deleting User Access Schedule
1 On the User Management screen, select

a user code that has a calendar schedule
icon.

2 Tap the Edit Schedules button.
3 On the User Access Schedule screen,

select the schedule to delete.

4 On the Schedule Type screen tap Delete.
5 A confirmation screen appears to verify

that you want to delete the User Access
Schedule. If Ok, tap Delete Schedule or
tap Cancel to return to the User Access
Schedule screen.

GC2 Wireless Security System | User Guide

32 Copyright © 2016 Nortek Security & Control

6 A second screen confirms that the
schedule was deleted. Tap Ok.

User Codes

Changing a User Code
1 At the User Management screen, tap the

User button to change the user code.
2 Ensure that the current user code

appears. Then tap Change Pin.

3 Enter a new four (4)‐digit user code to
use as the PIN. Then tap Ok.

4 To confirm the user code, enter then new
code again. Tap Ok.

5 A confirmation screen appears, showing
that the user code was changed. Tap Ok.

Deleting a User Code
1 To delete a user code from the User

Management screen, tap the User
button.

2 Tap Delete.
3 A confirmation screen appears to verify

that you want to delete the user code. If
Ok, tap Delete User or tap Cancel to
return to the user codes Access Option
screen.

4 A confirmation screen appears displaying
the user code that was deleted. Tap Ok.

TIP: You can change the master user
code, but you cannot delete it.

Duress User Code Setup
The Duress Code (User Code #8) initiates a
silent alarm for help by secretly sending a
Duress report to the Central Station.
Use the duress code when someone is
forcing you to operate your security system
against your will. When you use the duress
code, a silent report is immediately sent to
the Central Station and they will dispatch
help.

Setting the Duress User Code
1 On the User Management screen, tap

the User 8 (Duress) button.
2 A confirmation screen appears: Tap

Create Duress User.

3 Enter a four (4)‐digit code to use as the
new duress code. Then tap Ok.

4 To confirm the duress code, enter the
code again and tap Ok.

5 A confirmation screen appears. Tap Ok.
6 The User 8 edit screen appears. To return

to the User Management screen, tap
Back.

System Toolbox

Copyright © 2016 Nortek Security & Control 33

Secret Duress Button
On the Home screen, the system logo always
appears in the lower right corner. The system
logo is the secret duress button.

While Armed

With the system armed, tapping the logo
displays the standard disarm code entry
screen. Use a valid user code or a duress user
code to disarm the system. The system
disarms normally, but a silent duress report
is sent to the Central Station and they will
dispatch help. If supported by the 2GIG
Alarm dealer, the left side of this screen also
displays contact information for the alarm
dealer or Central Station.
While Disarmed

You can also use the secret duress button
while the system is disarmed. Tapping the
system logo reveals the Enter Code screen.
Enter the duress code to send a silent duress
report to the Central Station and they will
dispatch help. The system remains disarmed.
If supported by the 2GIG Alarm dealer, the
left side of this screen also displays contact
information for the alarm dealer or Central
Station.

SYSTEM HISTORY
The Control Panel keeps a log of system
events in the order in which they occur. Each
event is marked with the date and time that
the event occurred.
To make reading the log easier, the system
history display can be filtered to show
selected events only. The events that can be
filtered for the system history log display are:
� Arm or disarm of the system
� Bypasses of sensors (force bypasses and

manual bypasses)

� Alarms (alarms are displayed with a red
stripe)

� Alerts (alerts are displayed with a yellow
stripe)

Some system events always display
regardless of the filters selected. These
events include:
� Walk test started or terminated

� Programming mode started or
terminated

To view the system history log:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 On the Menu screen, tap Toolbox.
4 Enter a valid user code to access the

toolbox.

5 At the Toolbox (1 of 3) screen, tap
System History. The log of system events
appears. Use the ↑ and ↓ arrows to
scroll through the log.

6 To choose the events to display, tap
Filters.

7 Select the events to display with the
check boxes. Tap All to select all the
check boxes, or None to clear all the
check boxes.

8 Tap Ok when finished.

GC2 Wireless Security System | User Guide

34 Copyright © 2016 Nortek Security & Control

SYSTEM TEST
Even though your security system is self‐
monitoring, it is still important to regularly
test the system manually. The System Test is
used to test each of the sensors in the
system. The master user code is required to
test the system. While the system is in test
mode, a �T� icon blinks on the upper right of
the display.

IMPORTANT: Test your Security System
weekly to ensure continued protection
and proper system operation.

To test the system:

1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 To access the system test, enter the

master user code.
5 At the Toolbox (1 of 3) screen, tap

System Test.

Sensor Test
When each sensor is tested, the Control
Panel does the following:
� Beeps and announces the sensor�s name

� Displays green bar lights by the sensor
name

� Displays green signal bars to show the
strength of that sensor�s wireless signal

NOTE: Start and stop test reports are
sent to the Central Station.

1 At the System Test: Console screen, a list
of sensors appears. Use the ↑ and ↓
arrows to scroll through the list.

2 Go to each sensor listed, and trigger it.
� For door or window sensors, open

and close the door or window.
� For motion detectors, stay out of the

protected area for five (5) minutes,
then walk through the area.

� For portable sensors and wireless
keypads, tap a button.

� For smoke, CO, or glass break
detectors, tap the detector�s test
button.

TIP: When a red bar is displayed for a sensor,
the test has failed.

3 When all sensors have been tested,
tap OK. Then continue with the Panel
Test.

Panel Test
The panel test checks the Control Panel�s
indicators and sounder.
1 At the System Test: Console screen, a list

of tests to perform on the panel appears.
Use the ↑ and ↓ arrows to scroll
through the list.

2 Tap each button in the list. Then tap Yes
or No to respond to the test question.

3 After answering all of the questions, tap
OK.

System Toolbox

Copyright © 2016 Nortek Security & Control 35

4 At the System Test Successful screen, tap
OK.

Telephone Test
If your security system is connected to your
telephone line it can communicate with the
Central Station using your telephone line.
Your system can send its alarm messages and
system trouble or status messages using the
land‐based telephone system. You can also
use the telephone connection for any 2‐way
audio communications with the Central
Station.

IMPORTANT: Test your Security System
weekly to ensure continued protection
and proper system operation.

You can test the telephone connection using
the Toolbox.
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter the master user code to gain

access to the Toolbox.
5 Use the ← and → arrows to select

Toolbox (3 of 3) screen.
6 On the Toolbox (3 of 3) screen, tap

Telephone Test.

7 To begin the test enter the master user
code again.

The system displays the Telephone Test
Status screen. The top part of the screen
shows each function that is being tested.

8 Use the ↑ and ↓ arrows to scroll
through the status messages. The
bottom part of the screen shows the
results of each test.

9 If any tests fail, note what messages
were displayed, and contact your alarm
installer to troubleshoot your system.

10 After the testing is complete, tap Ok to
return to the Toolbox.

Cell Phone Test
If your security system is equipped with a
built in cellular radio, it can use it to send
alarm messages and system trouble or status
messages to the Central Station. You can also
use the system�s cellular radio for any 2‐way
audio communications with the Central
Station.

IMPORTANT: Test your Security System
weekly to ensure continued protection
and proper system operation.

You can test the cellular radio connection
using the Toolbox.
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter the master user code to gain

access to the Toolbox.
5 Navigate to the Toolbox (3 of 3) screen

using the ← and → arrows.
6 At the Toolbox screen (3 of 3), tap Cell

Phone Test.

7 To begin the test enter the master user
code again.

GC2 Wireless Security System | User Guide

36 Copyright © 2016 Nortek Security & Control

The system displays the test status
screen. The top part of the screen shows
each function that is being tested.

8 Use the ↑ and ↓ arrows to scroll
through the status messages. The
bottom part of the screen shows the
results of each test.

9 If any tests fail, note what messages
were displayed, and contact your alarm
installer to troubleshoot your system.

10 After the testing is complete, tap Ok to
return to the Toolbox.

CHIME SETUP
On doors and windows monitored by
sensors, the system can sound a chime to
announce that the door or window was
opened. Sensors can also be set to have the
Control Panel say the name of the opening.
TIP: The chime and voice announcements

only sound while the system is disarmed.

At the time of installation, the installer
programs each sensor�s chime option. The
person with the master user code can
change the chime options for each sensor to
further customize the system as desired.

TIP: As a global system option, the chimes
for all the system�s sensors can be turned
on or off using the Chime check box on
the Menu screen.

To setup the chime options individually for
each sensor:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

NOTE: Select or clear the Chime and
Voice check boxes to turn the
system chimes and voice

announcements ON or OFF (except
for alarm voice messages).

3 At the Menu screen, tap Toolbox.
4 Enter the master user code to gain

access to the Toolbox.
5 At the Toolbox (1 of 3) screen, tap Chime

Setup. The Chime Setup screen displays
each of the installed sensors that can
chime and the option currently set for
the sensor.

To change the sensor�s chime options,
tap the sensor button.

TIP: There are 14 chime options for each
sensor.

Chime Option

1 Disabled

2 Voice Only
3 Ding‐dong #1
4 Ding‐dong with Voice #1
5 Ding‐dong #2
6 Ding‐dong with Voice #2
7 Ding‐dong #3
8 Ding‐dong with Voice #3
9 Ding‐ding
10 Ding‐ding with Voice
11 Chime #1
12 Chime with Voice #1
13 Chime #2
14 Chime with Voice #2

System Toolbox

Copyright © 2016 Nortek Security & Control 37

6 Check the option that you want for the
sensor, then tap Ok.

7 When you are finished, tap Back.

ADJUSTING THE
BRIGHTNESS/VOLUME
You can adjust the brightness of the Control
Panel�s display and the volume of the
system�s speaker that is best suited to your
installed system.

To set the brightness and volume:

1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter the master user code to gain

access to the Toolbox.

5 At the Toolbox (1 of 3) screen tap
Brightness/Volume. You can set the
brightness using the top bar. Adjust the
level from 1 to 12 using the buttons on
each end of the bar.

6 You can set the speaker volume for the
chimes and announcements on the
bottom bar. Adjust the level from 1 to 12
using the buttons on each end of the bar.

NOTE: The volume setting does not
effect the alarm sounder volume.

7 When you are finished, tap Ok.

ADJUSTING THE BACKLIGHT
TIMEOUT
The backlight timeout sets the length of time
that the display stays lit after use. You can
adjust the backlight to 30 seconds, 1, 2, 5, or

10 minutes, or to always (to light the display
at all times).

NOTE: To conserve the Control Panel�s
backup battery, during an AC
power failure, the display goes
dark after 30 seconds regardless of
this setting.

To set the display backlight time:

1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter a valid user code to gain access to

the Toolbox.
5 At the Toolbox (1 of 3) screen, tap the →

arrow.

6 At the Toolbox (2 of 3) screen, tap
Backlight Time‐out.

7 Choose one of the display backlight
times and tap Ok.

CLEANING THE TOUCH
SCREEN
There is a special option for the Control
Panel that enables you to clean the touch
screen display. The option disables the touch
screen for 30 seconds so the display can be
cleaned with a dry, soft cloth.
To disable the touch screen for cleaning:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter a valid user code to gain access to

the Toolbox.
5 At the Toolbox (1 of 3) screen, tap the →

arrow.

GC2 Wireless Security System | User Guide

38 Copyright © 2016 Nortek Security & Control

6 At the Toolbox (2 of 3) screen, tap Clean
Screen.

NOTE: The Display Cleaning screen
appears for 30 seconds. It shows
the time remaining. The touch
screen is locked during this time.
When the timer expires, the
system returns to the Toolbox
screen.

TOUCH SCREEN CALIBRATION
To calibrate the display:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 Enter a valid user code to gain access to

the Toolbox.
5 At the Toolbox (1 of 3) screen, tap the →

arrow.

6 At the Toolbox (2 of 3) screen, tap
Calibrate Touch Screen.

The touch screen displays a cross on the
screen. Touch the center of the cross.
Repeat with the next 2 crosses that
appear.

7 When calibration has been successful, a
completion screen appears. To finish and
return to the Toolbox screen, tap Ok.

SET DATE AND TIME
The Control Panel has a built‐in clock and
calendar. The Home screen displays the time
and date. The time and date are also used
for the system history and event logs that
store data on system events.
NOTE: During installation, your installer

can set the system to automatically
adjust for daylight saving time if it�s
observed in your location.

NOTE: The time and date are
automatically set through the
cellular radio by the Central Station
if your Control Panel has a cellular
radio installed.

To set the date and time:

1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 At the Toolbox (1 of 3) screen, tap the →

arrow.

5 At the Toolbox (2 of 3) screen, tap Set
Date or Set Time.

System Toolbox

Copyright © 2016 Nortek Security & Control 39

6 Use the ↑ and ↓ arrows to set the
current date or time. Tap Ok.

7 A confirmation screen showing the date
and time set appears. Tap Ok.

DISPLAY FIRMWARE VERSION
To troubleshoot your system, you can check
the firmware version that has been installed.
To display the firmware version:
1 At the Home screen, tap Security.
2 At the Security screen, tap Menu.

3 At the Menu screen, tap Toolbox.
4 At the Toolbox (1 of 3) screen, tap the →

arrow.

5 At the Toolbox (2 of 3) screen, tap
Version.

6 When finished, tap Back.

DEALER INFO SCREEN AND
CALL BACK BUTTON
Your 2GIG Alarm Dealer may configure the
Enter Your Code screen to display contact
information for your 2GIG Alarm Dealer or
the Central Station.

Accessing the Dealer Info
Screen
To access the Dealer Info screen:
1 At the Home screen, tap the system

logo.

2 At the Enter Your Code screen, enter the
four (4)‐digit master user code.

3 The left side of the Enter Your Code
screen reveals contact information for
your 2GIG Alarm Dealer or the Central
Station.

Requesting a Service Call
Back
To request a service call back:
1 At the Enter Your Code screen, a call

back button appears at the bottom or
the screen.

2 Tap the call back button to transmit a
report to your alarm dealer or the
Central Station.

When the report is received by the 2GIG
Alarm Dealer or Central Station, you will
receive a call back in accordance with the
terms of your dealer�s service agreement.
For additional information about call backs,
consult your 2GIG Alarm Dealer.

40 Copyright © 2016 Nortek Security & Control

INSTALLER PROGRAMMED OPTIONS

The installer can program different options
to customize the installation. The options
listed below show the default settings and a
check box or area to denote custom
settings.

Siren Run Time
If there is a burglary, panic (police), or
emergency alarm, the Control Panel sounds
the siren for a preset time. After the time
expires, the siren will stop sounding.
(Auxiliary alarms run for an unlimited time.)

4 Minutes is the default, or the following:
 8 Minutes

 12 Minutes

 16 Minutes

 Unlimited

Sensor Trigger Limit
The system limits the number of times a
sensor can re‐trigger an alarm while the
system is armed. The setting is 1 to 6 times
per sensor, per arming period.
2 Triggers is the default, or the following:
 1 Trigger
 3 Triggers
 4 Triggers
 5 Triggers
 6 Triggers

Fire Horn Run Time
If there is a fire or carbon monoxide alarm,
the Control Panel sounds the fire alarm horn
for a preset time. After the time expires, the
fire alarm horn will stop sounding.
4 Minutes is the default, or the following:
 8 Minutes

 12 Minutes

 16 Minutes

 Unlimited

Exit Delay
The Exit Delay begins immediately after
arming the system. The delay gives you time
to leave through the designated exit/entry
door without setting off the alarm. During
the Exit Delay beeps sound, and faster
beeps sound during the last 10 seconds.
NOTE: Arming remotely does not start

an Exit Delay.

� 60 Seconds is the default, or ________
For ________ Door

Entry Delay
The Entry Delay begins when the designated
entry/exit door is opened while the system
is armed. The delay gives you time to disarm
the system before triggering the alarm. You
must enter a valid user code on the Control
Panel or Wireless Keypad before the Entry
Delay time expires. During the Entry Delay,
beeps sound to remind you to disarm the
system.

The system supports two different Entry
Delays:

� Entry Delay #1 is for your primary
entrance door

� 30 Seconds is the default, or _________
For ________ Door

Entry Delay #2 is for a secondary entrance
(such as a garage door) and is usually set
longer to give you time to get to the keypad
and disarm the system.

� 45 Seconds is the default, or _________
For ________ Door

Installer Programmed Options

Copyright © 2016 Nortek Security & Control 41

24-Hour Emergency Functions
The system can be configured to display
three 24‐hour emergency buttons on the
Control Panel: Panic, Fire, and Emergency.
The installer can set which emergency
buttons on the Control Panel are active.
 Panic (Audible)
 Panic (Silent)
 Fire

 Emergency

Quick Arming
Quick Arming allows you to arm your system
without having to enter a user code. When
you tap the Stay or Away button, the system
will start to arm without requesting a user
code.

� Off

� On

Quick Bypass
Normally sensors that are open at the time
the system is armed will require force
bypassing by entering your user code. The
system can be set so a user code is not
required to bypass open sensors when the
system is armed.

� Off

� On

Quick Exit
The Quick Exit option allows you to start the
Exit Delay while the system is armed. This
allows you to leave the premises without
having to disarm and rearm the system.
When the Quick Exit option is on, a Quick
Exit button will display on the Security
screen. Tap the button to start the Exit Delay.

After Quick Exit, the system will fully re‐arm
in the mode that it was in before (Stay or
Away mode).

� Off

� On

Auto Un-bypass
Normally, sensors manually bypassed with
the User Toolbox will automatically have
their bypasses removed when the system is
disarmed. The system can be set so sensors
that have been manually bypassed will stay
bypassed until the bypass is manually
removed

� Off

� On

Auto Stay
The Auto Stay option will change the arming
mode if no one exits after arming the system
in Away mode. When the system is armed in
the Away mode the Exit Delay will begin.
With the Auto Stay option on, if a designated
exit/entry door does not open and close
during the Exit Delay, the system will arm in
the Stay mode instead of the Away mode.

� Off

� On

Key Fob Sound
The system can be set so when it is armed or
disarmed by a wireless key fob, a beep will
sound through the internal and external
sounders to indicate that the key fob�s signal
was received. This helps in installations
where the Control Panel is not visible or
there are no other system status indications
at the key fob�s location.
� Off

� On

GC2 Wireless Security System | User Guide

42 Copyright © 2016 Nortek Security & Control

Key Fob Disarm After Sound
The system can be set so that when it is
disarmed with a wireless key fob after an
alarm has occurred, a special series of beeps
will sound through the internal and external
sounders. This option serves as an alert to
warn you to approach the premises with
caution as an intruder may still be present.
� Off

� On

Key Fob Options
The installer selects which options are
enabled for each key fob (1‐8) used with the
system. Refer to the table below for the
options selected for your key fobs:

Key Fob Arming Bypass Options

Wireless Keypad Emergency
Keys
Each standard wireless keypad has Fire and
Police emergency buttons that can be
enabled or disabled for each keypad. Refer
to the table below for options set for your
keypads:

Exit Delay Restart
The Exit Delay Restart option will extend the
Exit Delay one time if you need to re‐enter
the premises. When the system is armed in
the Away mode or Stay mode, the Exit Delay
gives you time to leave without setting off
the alarm. With the Exit Delay Restart
option, re‐entering the premises after you
have left, but before the Exit Delay timer
expires, will restart the Exit Delay timer,
giving you the full length of time to leave
again. The restart option only works once,
each time the system is armed.

� On

� Off

Cancel Display
A �cancel� message will be sent to the
Central Station if the system is disarmed
within a preset period of time after an alarm
is triggered. The system can be set to display
that a cancel report was sent, or for higher
security, the system can be set not to display
the cancel message.

� On

� Off

Cancel Time
To limit responses to false alarms, a �cancel�
message will be sent to the Central Station if
the system is disarmed within a preset
period of time after an alarm is triggered.
The alarm report is always sent, but it will be
followed by a cancel report if you disarm the
system within the preset time.

This option helps the Central Station to
determine whether you accidently caused
the alarm or if the alarm was caused by an
intruder. It also lets the Central Station know
that you have returned to the premises. Even
if a cancel message is sent, the Central
Station will verify the alarm and possibly
dispatch help. The cancel message may be
processed by the Central Station at a later
time depending on system programming.

� 5 Minutes is the default, or _______
Minutes

Option 1 2 3 4 5 6 7 8

Arm without Exit Delay
Allow key fob disarming

Enable key fob auxiliary key
Auxiliary Alarm
Audible Alarm
Silent Panic Alarm
Fire Alarm
Emergency Keys Disabled

Option All Key Pads
Auto‐bypass all open perimeter
sensors and un‐bypass a sensor if
closed while the system is armed

Auto‐bypass open perimeter
sensors permanently while armed

Allow key fob arming only when all
perimeter sensors are closed

Option 1 2 3 4

Emergency Keys Enabled
Emergency Keys Disabled

Installer Programmed Options

Copyright © 2016 Nortek Security & Control 43

Dialer Delay
If an alarm occurs, the system will delay
dialing for a short time to allow you to
disarm the system in case the alarm was
accidentally tripped. The dialer delay
reduces nuisance traffic to the Central
Station and can prevent receiving fines that
many cities impose when police respond to a
false alarm. Your installer also can program
the system for no dialer delay.
NOTE: The dialer delay is also known as

the abort window. It gives you time
to disarm, but doesn�t delay the
siren from sounding. Disarming
during the abort window can
display a cancel message
depending on the Cancel Display
setting (see "Cancel Display" on
page 42).

� 30 Seconds is the default, or ______
Seconds

2-Way Voice
The system can connect with a Central
Station operator so they can converse with
people on the premises after an alarm. The
2‐way voice option allows communication to

and from the Control Panel and the Central
Station. 2‐way voice communications will
occur after the system has made its alarm
report. Your installer sets which sensors can
trigger the 2‐way voice option.
� Off

� On

Telephone Remote Control
Answer1

Your installer selects whether your system
supports the remote telephone option or
not. If the telephone remote control answer
option is turned on, the system will require
calling it twice within 30 seconds for the
Control Panel to answer the call. See
"Controlling the System Remotely" on page
29.

� Off

� On

1. Requires the optional POTS
module, which is only available in
the United States and Canada.

44 Copyright © 2016 Nortek Security & Control

INSTALLER SPECIFIC INFORMATION

User Codes

IMPORTANT: If you have logged user codes
here, to maintain security, keep this
guide in a secure location!

Master User
User 2
User 3
User 4
User 5
User 6
User 7
User 8
(Duress)

User 9
User 10
User 11
User 12
User 13
User 14
User 15
User 16
User 17
User 18
User 19
User 20
User 21
User 22
User 23
User 24
User 25
User 26
User 27
User 28
User 29
User 30
User 31
User 32
User 33
User 34
User 35
User 36
User 37
User 38
User 39
User 40
User 41
User 42
User 43
User 44
User 45
User 46

User 47
User 48
User 49
User 50
User 51
User 52
User 53
User 54
User 55
User 56
User 57
User 58
User 59
User 60

Installer Specific Information

Copyright © 2016 Nortek Security & Control 45

Sensor Zones

Zone 1
Zone 2
Zone 3
Zone 4
Zone 5
Zone 6
Zone 7
Zone 8
Zone 9
Zone 10
Zone 11
Zone 12
Zone 13
Zone 14
Zone 15
Zone 16
Zone 17
Zone 18
Zone 19
Zone 20
Zone 21
Zone 22
Zone 23
Zone 24
Zone 25
Zone 26
Zone 27
Zone 28
Zone 29
Zone 30
Zone 31

Zone 32
Zone 33
Zone 34
Zone 35
Zone 36
Zone 37
Zone 38
Zone 39
Zone 40
Zone 41
Zone 42
Zone 43
Zone 44
Zone 45
Zone 46
Zone 47
Zone 48
Zone 49
Zone 50
Zone 51
Zone 52
Zone 53
Zone 54
Zone 55
Zone 56
Zone 57
Zone 58
Zone 59
Zone 60

46 Copyright © 2016 Nortek Security & Control

SERVICE INFORMATION

Your local Alarm dealer is the person best qualified to service your alarm system. Be sure to
set up a routine service schedule with your local Alarm installer.

Copyright © 2016 Nortek Security & Control 47

ALARM DIALING EQUIPMENT

If your home has specially wired alarm
equipment connected to the telephone line,
ensure that the installation of any other
non‐alarm devices does not disable your
alarm equipment. If you have questions
about what will disable alarm equipment,
consult your telephone company or a
qualified installer.
IMPORTANT: When programming

emergency numbers or making test calls
to emergency numbers remember the
following:

1 Remain on the line and briefly explain to
the dispatcher the reason for the call.

2 Perform such activities in the off‐peak
hours, such as early mornings or later
evenings.

3 Follow the central station operator�s
instructions for updated dialer
programming, if re‐programming of the
dialer is required.

Alarm dialing equipment must be able to
seize the telephone line and place a call in
an emergency situation. It must be able to
do this even if other equipment
(telephone(s), answering system, computer
modem, etc.) already has the telephone line
in use. To do so, alarm dialing equipment
must be connected to a properly installed
RJ31X that is electrically in series with and
ahead of all other equipment attached to
the same telephone line. Proper installation
is depicted in the figure on this page. If you
have any questions concerning these
instructions, you should consult your
telephone company or a qualified installer
about installing the RJ31X jack and alarm
dialing equipment for you.

Alarm Installation Notes to
Installer
For products equipped with an RJ31X jack,
the line seize feature shall be verified. Be
certain the local telephone and incoming
line connections are not reversed. These
lines are not reversed if the alarm dialer can
communicate with the central station.

New Services Notes to User
The installation and/or monitoring company
shall be notified if new telephone service
(for example, DSL) is installed.

48 Copyright © 2016 Nortek Security & Control

REGULATORY INFORMATION

Wireless Product Notice
Radio controls provide a reliable
communications link and fill an important
need in portable wireless signaling;
however, there are some limitations which
must be observed.
� For U.S. installations only: The radios are

required to comply with FCC Rules and
Regulations as Part 15 devices. As such,
they have limited transmitter power and
therefore limited range.

� A receiver cannot respond to more than
one transmitted signal at a time and
may be blocked by radio signals that
occur on or near their operating
frequencies, regardless of code settings.

� Changes or modifications to the device
may void FCC compliance.

� Infrequently used radio links should be
tested regularly to protect against
undetected interference or fault.

� A general knowledge of radio and its
vagaries should be gained prior to acting
as a wholesale distributor or dealer, and
these facts should be communicated to
the end users.

FCC Notice
This equipment generates and uses radio
frequency energy and if not installed and
used properly, that is, in strict accordance
with the manufacturer�s instructions, may
cause interference to radio and television
reception. It has been type tested and found
to comply with the limits for a Class B
computing device in accordance with Part
15 of FCC Rules, which are designed to
provide reasonable protection against such
interference in a residential installation.
However, there is no guarantee that
interference will not occur in a particular
installation. If this equipment does cause
interference to radio or television reception,
which can be determined by turning the
equipment off and on, the user is
encouraged to try to correct the
interference by one or more of the following
measures:

� Relocate the Console away from the TV/
radio receiver.

� Plug the Console into a different wall
outlet so that the Console is on a
different branch circuit.

� Re‐orient the TV/radio antenna.
� If necessary, the user should consult the

dealer or an experienced radio/
television technician for additional
suggestions.

FCC Telephone Rules and
Regulations
The FCC requires that this alarm dialer
system not make more than 15 repetitive
dialing attempts to a single telephone
number. There are no limitations when the
calls are made sequentially to two or more
alternative numbers, or when these calls are
spaced 10 minutes apart to a single number.
The FCC Rules and Regulations do not
specify the re‐attempt period as this can
vary for specific applications. When setting
this period, take into consideration local,
interstate, foreign, and special network call
completion characteristics, network
processing time, a sufficient number of rings
and busy/don�t answer modes.

Industry Canada Notices
NOTICE: The Ringer Equivalence Number
(REN) assigned to each terminal device
provides an indication of the maximum
number of terminals allowed to be
connected to a telephone interface. The
termination on an interface may consist of
any combination of devices subject only to
the requirement that the sum of the ringer
equivalence numbers of all the devices does
not exceed five (5).
NOTICE: The Industry Canada label identifies
certified equipment. This certification
means that the equipment meets certain
telecommunications network protective,
operational and safety requirements. The
Department does not guarantee the
equipment will operate to the user�s
satisfaction.

Regulatory Information

Copyright © 2016 Nortek Security & Control 49

Before installing this equipment, users
should ensure that it is permissible to be
connected to the facilities of the local
telecommunications company. The
equipment must also be installed using an
acceptable method of connection. The
customer should be aware that compliance
with the above conditions may not prevent
degradation of service in some situations.
Repairs to certified equipment should be
made by an authorized Canadian
maintenance facility designated by the
supplier. Any repairs or alterations made by
the user to this equipment, or equipment
malfunctions, may give the

telecommunications company cause to
request the user to disconnect the
equipment.

Users should ensure for their own protection
that the electrical ground connections of the
power utility, telephone lines, and internal
metallic water pipe system, if present, are
connected together. This precaution may be
particularly important in rural areas.
CAUTION: Users should not attempt to make
such connections themselves, but should
contact the appropriate electric inspection
authority, or electrician, as appropriate.

50 Copyright © 2016 Nortek Security & Control

IMPORTANT NOTICE

ALARM SYSTEM LIMITATIONS
This security system can not offer guaranteed protection against burglary, fire, or other
emergencies. Any alarm system, whether commercial or residential, is subject to compromise
or failure to warn for a variety of reasons. For example:

� Intruders may gain access through unprotected openings or have the technical
sophistication to bypass an alarm sensor or disconnect an alarm warning device.

� Intrusion detectors (sensors) do not work without power. Battery operated devices do not
work without batteries, with dead batteries, or if the batteries are not put in properly.
Devices powered solely by AC do not work if their AC power supply is cut off for any
reason, however briefly.

� Signals sent by wireless sensors may be blocked or reflected by metal before they reach
the alarm Control Panel, even if the signal path has been recently checked during a weekly
test. Blockage can occur if a metal object has been moved into the sensor�s signal path.

� A user may not be able to reach a panic or emergency button quickly enough.
� Telephone lines needed to transmit alarm signals from a premises to a Central Station may

be out of service or temporarily out of service. Telephone lines are also subject to
compromise by sophisticated intruders.

� Even if the system responds to the emergency as intended, however, occupants may have
insufficient time to protect themselves from the emergency situation. In the case of a
monitored alarm system, authorities may not respond appropriately.

� Alarm warning devices such as sirens, bells or horns may not alert people or wake up
sleepers if they are located on the other side of closed or partly open doors. If warning
devices sound on a different level of the residence from the bedrooms, then they are less
likely to waken or alert people inside the bedrooms. Even persons who are awake may not
hear the warning if the alarm is muffled from a stereo, radio, air conditioner, or other
appliance, or by passing traffic. Finally, alarm warning devices, however loud, may not
warn hearing‐impaired people or awaken deep sleepers.

� While smoke detectors have played a key role in reducing residential fire deaths, they may
not activate or provide early warning for a variety of reasons in as many as 35% of all fires,
according to data published by the Federal Emergency Management Agency. Some of the
reasons smoke detectors used in conjunction with this system may not work are where
smoke cannot reach the detectors, such as in chimneys, in walls, or roofs, or on the other
side of closed doors. Smoke detectors may have been improperly installed and positioned.
Smoke detectors may not sense fires that start where smoke cannot reach the detectors,
such as in chimneys, in walls, or roofs, or on the other side of closed doors. Smoke
detectors also may not sense a fire on another level of a residence or building. A second
floor detector, for example, may not sense a first floor or basement fire. Moreover, smoke
detectors have sensing limitations. No smoke detector can sense every kind of fire every
time. In general, detectors may not always warn about fires caused by carelessness and
safety hazards like smoking in bed, violent explosions, escaping gas, improper storage of
flammable materials, overloaded electrical circuits, children playing with matches, or
arson. Depending upon the nature of the fire and/or the locations of the smoke detectors,
the detector, even if it operates as anticipated, may not provide sufficient warning to
allow occupants to escape in time to prevent injury or death.

� This equipment, like other electrical devices, is subject to component failure. Even though
this equipment is designed to last as long as ten years, the electronic components could
fail at any time.

Important Notice

Copyright © 2016 Nortek Security & Control 51

The most common cause of an alarm system not functioning when an intrusion or fire occurs
is inadequate maintenance.
Although, installing an alarm system may make homeowners eligible for lower insurance
rates, an alarm system is not a substitute for insurance. Homeowners, property owners, and
renters should continue to act prudently in protecting themselves and continue to insure their
lives and property.

Panel Operating Conditions
For optimal performance, the Control Panel should be operated under the following
conditions:

� Operating Temperature 0°C to 49°C (32°F to 120°F)
� Humidity 0 � 90% Non‐condensing

52 Copyright © 2016 Nortek Security & Control

LIMITED WARRANTY

This Nortek Security & Control LLC product is warranted against defects in material and
workmanship for one (1) year. This warranty extends only to wholesale customers who buy
direct from Nortek Security & Control LLC or through Nortek Security & Control LLC�s normal
distribution channels. Nortek Security & Control LLC does not warrant this product to
consumers. Consumers should inquire from their selling dealer as to the nature of the dealer�s
warranty, if any. There are no obligations or liabilities on the part of Nortek Security & Control
LLC for consequential damages arising out of or in connection with use or performance of this
product or other indirect damages with respect to loss of property, revenue, or profit, or cost
of removal, installation, or reinstallation. All implied warranties for functionality, are valid only
until the warranty expires. This Nortek Security & Control LLC Warranty is in lieu of all other
warranties expressed or implied.

For warranty service call your local alarm installation and service professional shown on the
back cover of this User Guide.
Covered by one or more claims of patents: http://sipcollc.com/patent‐list/ and http://
intusiq.com/patent‐list/.

1950 Camino Vida Roble, Suite 150

Carlsbad, CA 92008-6517 USA

(800) 2GIG-TECH

10003982B www.nortekcontrol.comCopyright © 2016 Nortek Security & Control

YOUR LOCAL ALARM AND SERVICE PROFESSIONAL:

