

Quick Reference Install Guide

Remote Start with Keyless Entry

Model 4105

Wiring Connections

Main Harness, 9-pin connector

1	LIGHT GREEN BLACK	(-) 200mA FACTORY ALARM DISARM
2	GREEN/WHITE	(-) 200mA FACTORY ALARM REARM
3	YELLOW	(+) IGNITION OUT (TO ALARM)
4	WHITE/BLUE	(-) ACTIVATION INPUT
5	ORANGE	(-) 500mA GROUND WHEN LOCKED/ANTI-GRIND OUTPUT
6	BROWN	(-) 200mA HORN OUTPUT
7	RED/WHITE	(-) 200mA TRUNK RELEASE OUTPUT
8	BLACK	GROUND
9	WHITE	(+/-) LIGHT FLASH OUTPUT

Door Lock, 3-pin connector

1	BLUE	(-) UNLOCK
2	EMPTY	NOT USED
3	GREEN	(-) LOCK

Remote start, 6-pin connector

1	RED	(+) (30A) HIGH CURRENT 12V INPUT
2	PINK/WHITE	OUTPUT TO SECOND IGNITION/ACCESSORY CIRCUIT
3	RED	(+) (30A) HIGH CURRENT 12V INPUT
4	ORANGE	OUTPUT TO ACCESSORY CIRCUIT
5	PURPLE	OUTPUT TO STARTER CIRCUIT
6	PINK	OUTPUT TO PRIMARY IGNITION CIRCUIT

Satellite harness, 4-pin connector

1	BLUE	(-) 200mA STATUS OUTPUT
2	ORANGE	(-) 200mA ACCESSORY OUTPUT
3	PURPLE	(-) 200mA STARTER OUTPUT
4	PINK	(-) 200mA IGNITION OUTPUT

Remote Start harness, 5-pin connector

1	BLACK/WHITE	(-) NEUTRAL SAFETY SWITCH INPUT
2	VIOLET/WHITE	TACHOMETER INPUT WIRE
3	BROWN	(+) BRAKE SHUTDOWN INPUT WIRE
4	GRAY	(-) HOOD PIN SWITCH SHUTDOWN WIRE
5	BLUE/WHITE	(-) 200 mA 2ND STATUS/REAR DEFOGGER

Important: NEVER connect a 200mA low current output directly to a motor or high current device WITHOUT a relay.

Installation Points

Tach Learning

To learn the tach signal:

1. Start the vehicle with the key.
2. Within 5 seconds, press and hold the Valet button.
3. After 3 seconds the LED will light constant when the tach signal is learned.
4. Release the Valet button.

Important: This unit can learn the tachometer with the analog input or through d2d using an interface module. The unit confirms which source is used by flashing the parking lights. When programming tach learning with:

- Analog, the parking lights flash one time.
- D2D interface module, the parking lights flash twice.

If the tachometer input on the system is connected to the vehicle, the d2d tachometer input is ignored.

Virtual Tach

Note: Virtual tach is not recommended for diesel vehicles

To program Virtual Tach:

1. After the install is complete, remote start the car.
2. If the car does not start on the first attempt, let the remote start attempt again.
3. Once the car starts, let it run until the parking lights come on.
4. When the parking lights come on, shut off the remote start with the remote - that's it! Virtual Tach is programmed.

Virtual Tach handles disengaging the starter motor during remote starting – it does not address over-rev. If the customer wants to have the over-rev protection capability, the tach wire must be connected. This may involve more installation shop charges than initially quoted.

Important: If the Virtual Tach mode over cranks or doesn't crank the vehicle long enough to start and run the car, use the Bitwriter to add or subtract the starter output time. You can adjust the output time in increments of 50msec of the learned time using the Bitwriter.

Reset and Deletion

If a feature/virtual tach needs to be reset or the remote controls need to be deleted, use the following procedure.

1. Turn the ignition to the ON position (The heavy gauge pink wire must be connected).
2. Within 10 seconds, press and release the Valet button: 2 times if you want to delete remotes, 3 times to reset features or 4 times to reset virtual tach. These features are described next.

Delete remotes: This feature erases all remotes from the memory of the system. This is useful in cases when a customer's remote is lost or stolen. **Note:** This does not reset the programmed features of the system or reset the Virtual Tach setting.

Reset Features: This resets all features of the system to the factory default settings.

Note: This feature does not delete the remotes from the system or reset the Virtual Tach setting

Virtual Tach Reset: Deletes all previously learned values for Virtual Tach, and on the next remote start sequence the unit begins virtual tach initialization.

Note: The "Zap" feature on the Bitwriter does not reset the Virtual tach setting.

3. Once you have selected the function step, press the Valet button once more and hold it. The LED flashes and the horn honks to confirm the selected functional step. Do not release the Valet button.
4. While holding the Valet button, press the button on the remote control. The horn honks to confirm that the feature has been successfully reset. Once the feature is reset, the Valet button can be released.

The routine exits if any of the following occurs:

- The ignition is turned off
- There is no activity for 30 seconds
- The valet button is pressed too many times

Remote Start Shutdown Diagnostics

Shutdown diagnostics: If the remote start activates but fails to stay running, the remote start module has the ability to inform you of what may have caused the remote start failure. Before performing shutdown diagnostics it is important that you let the remote start shut off on its own i.e. let it attempt to start 3 times then shut down, if this is not done the unit will report the shutdown you used to shut off the remote start.

Note: Shutdown diagnostics does not report if the vehicles factory immobilizer is causing the problem.

To perform shutdown diagnostics:

1. With the ignition Off, **press and hold** the Valet button.
2. **Turn** the ignition On and then back Off while **holding** the Valet button.
3. **Release** the Valet button.
4. **Press and release** the Valet button. The LED flashes to report the last shutdown for one minute or until the ignition is turned on, as shown in the following table:

LED Flashes	Shutdown Mode
1 flash	Timed out
2 flashes	Over-rev shutdown
3 flashes	Low or no RPM, low battery (voltage and virtual tach modes)
4 flashes	Transmitter shutdown (or optional push button)
5 flashes	(-) Hood Shutdown (5 pin Gray wire)
6 flashes	(+) Shutdown (5 pin Brown wire)
7 flashes	(-) Neutral safety shutdown (5 pin Black/White wire)
8 flashes	Wait-to-start timed out

Programming System Features

The System Features Learn Routine dictates how the unit operates. It is possible to access and change most of the feature settings using the Valet button.

1. Turn the ignition on, then off.
2. Select a Menu. Press and hold the Valet button. The number of LED flashes and horn honks indicates the menu number. A single LED flash and honk indicates menu 1. Two LED flashes and 2 honks indicates menu 2.
3. When the desired menu LED flashes and honks are heard, release the Valet button.
4. Select a Feature. Press and release the Valet button the number of times corresponding to the feature you wish to change. Then press and hold one more time to select the feature. The LED flashes and the horn honks to indicate which feature is selected.
5. Program the Feature. While holding the Valet button, you can program the feature using the remote control.

For features with only two options; = option 1 while = option 2.

For features with more than two options; selects the options in ascending order.

The LED flashes and the horn honks indicating which option is selected.

Once a feature is programmed:

- Other features can be programmed within the same menu
- Another menu can be selected
- The learn routine can be exited if programming is complete

To access another feature in the same menu:

1. Press and release the Valet button the number of times necessary to advance from the feature you just programmed to the next one you want to program.
2. Then press the Valet button once more and hold it.

To select another menu:

1. Press and hold the Valet button.
2. After 3 seconds, the unit advances to the next menu, the horn honks and LED flashes indicating which menu has been accessed.

The learn routine exits if any of the following occurs:

- The ignition is turned On
- There is no activity for 30 seconds
- The Valet button is pressed too many times

Bitwriter - Only Options

If programming with the Bitwriter®, the learn routine can be locked or unlocked. If the learn routine has previously been locked, it must be unlocked with Bitwriter® - this cannot be done manually with the Valet button.

The Bitwriter® gives you access to a wider range of system options. These features and the adjustments that may be programmed are described in the table below.

Menu Item	Feature	Default	Options
1	Engine Runtime	12 min.	1-60 min.
2	Diesel start type	Off	Timed
3	Diesel start delay time (seconds)	15 sec	1-90 sec.
4	Virtual Tach Fine Tune	Not initialized	0 to 1 second in 50 millisecond increments
5	Remote control programming	Unlocked	Locked
6	Feature Programming	Unlocked	Locked

Feature Menus

Default settings are in bold type.

Menu 1

Feature #	Feature	Opt. 1	Opt. 2	Opt. 3	Opt.4	Opt. 5+
1	Horn function	Off	Siren 20 mS	Siren 30 mS	Siren 40 mS	Siren 50 mS
2	Ignition controlled lock	On	Off			
3	Ignition controlled unlock	On	Off			
4	Doorlock output duration	0.8 sec.	3.5 sec.	0.4 sec.		
5	Double pulse unlock	Off	On			
6	Double pulse lock	Off	On			
7	Factory Alarm Disarm function	with unlock	Before unlock	Remote start only		
8	Factory Alarm Disarm Pulses	Single	Double			
9	Comfort Closure	Comfort Closure 1	Off	Comfort Closure 2		
10	Panic	On	Off			

Menu 2

Feature #	Feature	Opt. 1	Opt. 2	Opt. 3	Opt.4	Opt. 5+
1	Engine checking	Virtual tach	voltage	Off	tachometer	
2	Engine Runtime	12 min	24 min	60 min		
3	Park light output	Pulsed	Constant			
4	Cranking time	0.6 sec.	0.8 sec.	1.0 sec.	1.2 sec.	1.4, 1.6, 1.8, 2.0, 4.0 sec
5	Activation pulse count	1 pulse	2 pulses	3 pulses		
6	2nd Ignition behavior	Ignition	Accessory			
7	Accessory output	Off during wait-to-start	On during wait-to-start			
8	2nd Status behavior	Normal	Latch rear defogger	Pulse rear defogger		
9	Anti-grind	On	Off			
10	Diesel start delay	Off	Timed 15 sec	Timed 30 sec.	Timed 45 sec.	
11	Timer mode run time	12 min	3 min	6 min	9 min	

Remote Programming

1. Turn key to the ON position
2. Within 5 seconds, press and release Valet button one time.
3. Within 5 seconds, press and hold the Valet button. The LED will flash one time and the horn honks to confirm entry into remote programming.
4. Press the button on the remote control.
5. The horn honks to confirm the remote has been programmed.
6. Release the Valet button, and turn the key to the Off position.
7. The horn sounds one long honk to confirm that remote programming has been exited.

The programming routine exits if any of the following occurs:

The ignition is turned off
There is no activity for 30 seconds
The Valet button is pressed too many times

Basic Remote Functions

ICON	BASIC COMMANDS	DESCRIPTION
	LOCK	Pressing for one second locks the system (if the door locks are connected)
	UNLOCK	Pressing for one second unlocks the doors (if connected)
	REMOTE START	Press to remotely start and run the vehicle for a programmable period of time or press to turn off if vehicle is already remote started
AUX	SILENT MODE/AUXILIARY FUNCTION	Silent Mode works by pressing this button for less than one second before locking or unlocking. This button can also be used for an optional auxiliary function such as trunk release

Note: See Owner's guide for more details

Guide Translations

For a Spanish or French version of the Installation Guide, please download it from www.directechs.com under "Resources".

Traducción de los manuales:

Para obtener una versión en Español o Francés del Manual de Instalación, descárguela de www.directechs.com bajo el título "Recursos" ("Resources").

Traduction du guide:

Pour une version française ou espagnole du guide d'installation, veuillez le télécharger à www.directechs.com sous «Resources».

Bitwriters with a date code of 6a or older require an IC upgrade (p/n 998M). Some bitwriters with a date code of 6B do not require the IC upgrade, refer to tech tip # 1112 for more information.

The Bitwriter® (p/n 998U) requires chip version 2.7 or newer to program this unit.

See full Installation Guide for more detailed information on this system. More can be found online at: www.directechs.com

DIRECTED