

FEATURES COMPARISON			
	LYNXR	LYNXR24	LYNXR-EN
SYSTEM CAPACITY			<i>Coming Soon</i>
Maximum Zone Capacity	25	25	25
Standard Hardwired Zones	1	1	1
Standard Wireless Zones	24	24	24
UL 24 hour Battery Back-Up	-	✓	Optional
16 Button Full Function Keypad	✓	✓	✓
LCD Display	✓	✓	✓
User Codes	8	8	8
Event Log	84	84	84
FALSE ALARM PREVENTION FEATURES			
Exit Error Logic	✓	✓	✓
Alarm Verification - Fire	✓	✓	✓
Swinger Shutdown	✓	✓	✓
SYSTEM CONFIGURATION			
Phone Control	-	-	✓
Real Time Clock	✓	✓	✓
Temporal Bell	✓	✓	✓
Bell Supervision	✓	✓	✓
On-Board Triggers	1	1	1
Scheduling	✓	✓	✓
Self Contained Two-Way Voice	-	-	✓
Wireless Relay Supported	✓	✓	✓
Wireless Siren Supported	✓	✓	✓
RF Programing/Zone Voice Confirmation	-	-	✓
Built-In X-10 Devices Supported	8	8	8
Voice Siren	✓	✓	✓
Remote Downloading	✓	✓	✓
FEATURES			
Pager Capability	✓	✓	✓
Single Button Arming	✓	✓	✓
Quick Exit	✓	✓	✓
Keypad Macros	✓	✓	✓
RF Supervision by Transmitter	✓	✓	✓
Family Message Center	✓	✓	✓
Wireless Key /Voice Confirmation	✓	✓	✓
RF Voice Keypad/Continuous On-Line Status	✓	✓	✓
Single Button Paging	✓	✓	✓
Chime By Zone	✓	✓	✓
Full Voice Response	✓	✓	✓

✓ Supported Feature
 — Not Supported

GLOSSARY

SYSTEM CAPACITY

- ♦ **Maximum Zone Capacity** - the maximum number of total zones (standard zones + wireless expansion zones + hardwired expansion zones) that can be supported by the panel.
- ♦ **Standard Hardwired Zones** - the number of hardwired zones that the panel supports before expansion.
- ♦ **Standard Wireless Zones** - the number of wireless zones that the panel supports before expansion.
- ♦ **UL 24 Hour Battery Backup**- if a/c power is lost, the panel will function on batteries for 24 hours; meeting UL requirements for residential fire.
- ♦ **16 Button Full Function Keypad**- allows for a wide range of commands to be entered easily.
- ♦ **LCD Display** - Displays system status, real time clock and message indicator.
- ♦ **User Codes** - the total number of unique codes used to operate the system.
- ♦ **Event Log** - the number of events (openings, closings, alarms, etc...) that the panel records.

FALSE ALARM PREVENTION FEATURES

- ♦ **Exit Error Logic** - alerts the user and allows for correction in the event an exit door is left open while keeping the remaining protection points armed; a unique report is sent to the central station.
- ♦ **Alarm Verification – Fire** - will double-check an alarm condition before sounding.
- ♦ **Swinger Shutdown** - the number of times per armed period a panel will call the central station when multiple alarms occur.

SYSTEM CONFIGURATION

- ♦ **Phone Control** - permits remote access to the security system from any touch-tone telephone to obtain system status information, arm and disarm the security system, and control X-10.
- ♦ **Real Time Clock** - an internal clock used to “stamp” events when they occur. (See Event Log.)
- ♦ **Temporal Bell** - the ability to sound a pulsing fire alarm in compliance with code (three pulses and a pause, repeated).
- ♦ **Bell Supervision** - the ability to monitor the status of all audible warning devices and report a TROUBLE condition via the keypad and/or central station.
- ♦ **On-Board Triggers** - programmable voltage level outputs which can be used to initiate external devices (example: radio transmitter, strobe light, etc.)

- ♦ **Scheduling** - programming events and reminders, turning lights on and off at specific times, using as an alarm clock.
- ♦ **Self Contained Two-Way Voice**- the ability to conduct a two-way conversation with the central station in an alarm condition.
- ♦ **Wireless Relay Supported** - permits the activation of equipment and devices via RF.
- ♦ **Wireless Siren Supported** - permits siren activation via RF.
- ♦ **RF Programming/Voice Zone Confirmation** - during RF Enrollment of sensors Lynx will announce voice descriptors and zones as a confirmation that the sensor has been enrolled.
- ♦ **Built In X-10 Devices Supported** - combined transformer and X-10 control that permits home automation capability of 8 devices.
- ♦ **Voice Siren** - annunciates zone descriptors in an alarm condition.
- ♦ **Remote Downloading** - ability to download/upload remotely system information.

FEATURES

- ♦ **Pager Capability** - the ability to send reports to a pager number in addition to central station phone numbers.
- ♦ **Single Button Arming** - an option that allows the panel to be armed by depressing a single key on the keypad.
- ♦ **Quick Exit** - an option that will allow a user to exit the premises without disarming the panel by initiating exit delay while the panel is armed in STAY mode.
- ♦ **Keypad Macros** - allows simplified keypad commands to control complex events.
- ♦ **RF Supervision by Transmitter** - the panel checks the status & presence of all supervised wireless transmitters.
- ♦ **Family Message Center**- permits the recording and playing back of messages.
- ♦ **Wireless Key/Voice Confirmation**- transmits voice status to remote keys.
- ♦ **RF Voice Keypad/Continuous On-Line Status** - support for continuous status messages to the keypad, allowing voice annunciation of system status and zone descriptors without manual intervention from the end-user.
- ♦ **Single Button Pager Capability**- ability to send a numeric page to a family member by pressing one button.
- ♦ **Chime By Zone** - any entry through a protected area while the system is disarmed will cause a tone and voice descriptor to annunciate at the keypad.
- ♦ **Full Voice Response** - annunciates system status and zone descriptors