

RS-140-DP

Deluxe Keyless Entry & Remote Start

Installation Guide

December 5, 2011

Temporary cover. Color cover is in a separate file.

Table Of Contents

Installation Considerations	3
6 Pin Main Wire Harness	3
Red & Red/White Wires - Constant Power (+) Input	3
Pink Wire - Ignition #1 (+) Input/Output	3
Orange Wire - Accessory (+) Output	4
Violet Wire - Start (+) Output	4
Pink/White Wire - Ign#2/Programmable (+) Output	4
12 Wire Secondary Harness	4
Black Wire - System Ground (-) Input	4
Orange Wire - Status/Anti-grind (-) Output	4
Brown/Red Wire - Brake Pedal (+) Input	4
Black/White Wire - Neutral Safety (-) Input	5
Violet/White Wire - Tach Signal Input	5
White Wire - Flashing Light (+) Output	5
White/Black Wire - Flashing Light (-) Output	5
Gray Wire - Hood Trigger (-) Input	5
White/Blue Wire - Remote Start Activation (-) Input	5
Wiring Overview	7
12 Wire Secondary Harness (cont'd)	8
Yellow - Alarm Ignition Control (+) Output	8
Lt. Green/Red Wire - OEM Alarm Arm (-) Output	8
Lt. Green/Black Wire - OEM Alarm Disarm (-) Output	8
3 Pin Satellite Relay Port (RED)	8
Green Data Port	9
Status Light	9
Valet / Programming Switch	9
Tach Programming	10
Programmable Features	11

This device complies with FCC Rules part 15. Operation is subject to the following two conditions, (1) This device may not cause harmful interference and, (2) This device must accept any interference that may be received, including interference that may cause undesired operation.

The manufacturer is not responsible for any radio or TV interference caused by unauthorized modifications to this equipment. Such modifications could void the user's authority to operate the equipment.

Installation Considerations

BEFORE STARTING THE INSTALLATION, READ THIS ENTIRE MANUAL TO DETERMINE INSTALLATION REQUIREMENTS

- VERIFY EACH CIRCUIT WITH A DIGITAL MULTIMETER
- IDENTIFY REQUIRED CIRCUITS FOR THE VEHICLE IN QUESTION
- MOUNT ANY SYSTEM COMPONENTS AND ROUTE WIRING AWAY FROM MOVING PARTS OR PARTS OF THE VEHICLE THAT GENERATE EXCESSIVE HEAT
- TAPE OFF OR REMOVE ANY UNUSED WIRING TO PREVENT POSSIBLE SHORT CIRCUITS
- ONLY ACTIVATE THE REMOTE START FUNCTION IN A WELL VENTILATED ENVIRONMENT
- AFFIX THE UNDERHOOD WARNING STICKER
- **AVOID ANY AIRBAG CIRCUITS, USUALLY INDICATED BY A YELLOW SLEEVE OR JACKET AROUND THE WIRING**

6 Pin Main Wire Harness

Most of the main wiring harness connections are high amperage circuits so high reliability connections must be made. It is recommended to solder and adequately insulate each connection. Many of these connections are made at the vehicle's ignition switch so be sure to properly route the harness away from steering wheel tilt mechanisms or anything that could compromise the wire insulation. Remember, the goal is for this system to mimic the ignition switch. Keep this in mind when deciding which ignition & accessory circuits to power. Most, if not all will be required.

RED & RED/WHITE WIRES - CONSTANT POWER (+) INPUT

REQUIRED. These wires provide the constant positive 12v power supply for the system's operation. **CONNECTION:** Connect these to a constant +12 volt supply with sufficient amperage for remote starting. The +12v supply to the ignition switch is ideal. Some vehicle's have low amperage ignition switches in which case you would need to find a power supply at a fuse block or at the vehicle's battery. Fuse these wires within 6 inches of the connection to the vehicle. The two 30AMP fuses in the harness protect the system module, NOT THE VEHICLE. Their use is REQUIRED. It is ideal to have a separate supply for each wire but, if the chosen supply is sufficient enough, you can combine both wires at the same point.

PINK WIRE - IGNITION #1 (+) INPUT/OUTPUT

REQUIRED. This connection is required and is critical to the operation of the system. It is an "IGNITION ON" input when the ignition key is turned on. It is also the primary ignition output for remote start operation. It turns on when remote start is activated and stays on during engine cranking for the entire remote start sequence. **CONNECTION:** The vehicle's primary ignition circuit is typically found at the ignition switch. The proper circuit will show +12v when the ignition key is in the ON/RUN and START positions.

6 Pin Main Wire Harness (cont'd)

ORANGE WIRE - ACCESSORY (+) OUTPUT

This circuit is designed to drive accessory circuits like climate control, etc.. It turns on when remote start is activated (slightly earlier than the primary ignition output) and turns off only during engine cranking. It will turn back on for the remainder of the remote start sequence.

CONNECTION: An accessory circuit is typically found at the ignition switch. The proper circuit will show +12v when the ignition key is in the ON/RUN position but not in the START position.

VIOLET WIRE - START (+) OUTPUT

REQUIRED. This output supplies positive voltage to the vehicle's starter circuit. If using an anti-grind relay, connected this on the starter side of the relay.

CONNECTION: The starter circuit is typically found at the ignition switch. The proper circuit will show +12v only when the ignition key is in the START position.

PINK/WHITE WIRE - IGN#2/PROGRAMMABLE (+) OUTPUT

This output is programmable to act as an additional ignition, accessory, or start output. It supplies positive voltage for powering any additional circuits required for remote starting the vehicle. The default operation is as an ignition circuit. See the wire diagram on page 6 for setting the jumper that change this operation.

CONNECTION: The proper circuit will show +12v only when the ignition key is in the position of the desired function. See the PINK, ORANGE, or VIOLET wire description for detail on your desired operation.

12 Wire Secondary Harness

BLACK WIRE - SYSTEM GROUND (-) INPUT

REQUIRED. This input provides negative ground for all system operations.

CONNECTION: Using a properly sized ring terminal, connect this wire to the vehicle's chassis. Using an existing bolt is preferred but make sure that the connection point is clean and free of dirt, grease, or paint. Bright shiny metal at the connection point is desired.

ORANGE WIRE - STATUS/ANTI-GRIND (-) OUTPUT

This provides a 500mA negative output slightly before and during the large PINK ignition wire's operation.

CONNECTION: This is typically used to activate immobilizer bypass modules. Connect it directly to the module's activation input. It can also be used with a starter interrupt relay for starter anti-grind operation.

BROWN/RED WIRE - BRAKE PEDAL (+) INPUT

REQUIRED. This input is a critical safety circuit which disables the remote start operation whenever the brake pedal is pressed.

CONNECTION: Connect this to the brake switch wire that shows +12 volts when the brake pedal is pressed.

12 Wire Secondary Harness (cont'd)

BLACK/WHITE WIRE - NEUTRAL SAFETY (-) INPUT

REQUIRED. This input is a critical safety circuit which allows remote start operation whenever the gear selector is in park or neutral (automatic transmission), or when the parking brake is applied (manual transmission). Remote start will not operate unless this wire sees chassis ground.

CONNECTION: Connect this to the neutral safety switch wire that shows (-) ground when the gear selector is in the park and neutral positions.

VIOLET/WHITE WIRE - TACH SIGNAL INPUT

This input provides the engine's RPM signal to the remote start. This is typically the most reliable form of engine detection. To use the tach wire, you must change installer feature #2 to the tach wire setting.

CONNECTION: This can be connected to any trigger wire for an ignition coil, fuel injector, or the signal to the tachometer in the dash. Use a digital multimeter set for AC volts to test. The appropriate wire will read between 1-6 volts AC and will increase as the engine RPM increases.

WHITE WIRE - FLASHING LIGHT (+) OUTPUT

This output provides a 10 amp positive output to flash the vehicle's parking lights (typically). If the vehicle has a low current negative parking light circuit, use the WHITE/BLACK wire instead.

CONNECTION: Connect this wire to the vehicle's positive parking light circuit. It will show +12 volts when the parking lights are on. **BE SURE NOT TO CONNECT TO THE DIMMER CIRCUIT WHICH WILL CHANGE VOLTAGE AS YOU TURN THE DIMMER KNOB.**

WHITE/BLACK WIRE - FLASHING LIGHT (-) OUTPUT

This output provides a 250mA negative output to flash the vehicle's parking lights (typically). If the vehicle has a positive parking light circuit, use the WHITE wire instead.

CONNECTION: Connect this wire to the vehicle's negative parking light circuit. It will show ground when the parking lights are on. **BE SURE NOT TO CONNECT TO THE DIMMER CIRCUIT WHICH WILL CHANGE RESISTANCE TO GROUND AS YOU TURN THE DIMMER KNOB.**

GRAY WIRE - HOOD TRIGGER (-) INPUT

REQUIRED. This is a critical safety circuit that prevents remote start functions while the hood is opened. It also monitors the doors in manual transmission mode.

CONNECTION: Connect this wire to the OEM hood switch or light. It will show ground when the hood is opened. You can also use the included pin switch.

WHITE/BLUE WIRE - REMOTE START ACTIVATION (-) INPUT

This input will activate the system's remote start function when it receives a negative pulse. Another pulse during remote start operation will turn off the remote start.

CONNECTION: Connect this wire to any device that you desire to activate the remote start feature. It requires a negative pulse input.

Wiring Overview

WIRE LEGEND

- Hard wire connection required
- Supported via DATA port

12 WIRE HARNESS

Remote Start Activation (-) Input - WHITE/BLUE

Status / Anti-grind (-) Output - ORANGE

Alarm Ignition Control (+) Output - YELLOW

Flashing Light (-) Output - WHITE/BLACK

OEM Alarm Arm (-) Output - GREEN/RED

System Ground (-) Input - BLACK

OEM Alarm Disarm (-) Output - GREEN/BLACK

Hood Trigger (-) Input - GRAY

Brake (+) Input - BROWN/RED

Tach Input - VIOLET/WHITE

Flashing Light (+) Output - WHITE

Neutral Safety (-) Input - BLACK/WHITE

10 AMP

12 Wire Secondary Harness (cont'd)

YELLOW - ALARM IGNITION CONTROL (+) OUTPUT

This output controls the ignition input to an outboard aftermarket alarm or keyless entry. When remote start is activated, this wire prevents the keyless/alarm from receiving an ignition ON input to allow for keyless entry operation. Otherwise, it's a direct pass through of the ignition circuit.

CONNECTION: Connect this wire directly to the outboard keyless entry/alarm's ignition input wire.

LT. GREEN/RED WIRE - OEM ALARM ARM (-) OUTPUT

This output provides a 250mA negative pulse when remote start is turned off and when the system's alarm is armed.

CONNECTION: Connect this wire to the vehicle's OEM alarm arm circuit. Typically, it will show ground when the door cylinder key is turned to the lock position.

LT. GREEN/BLACK WIRE - OEM ALARM DISARM (-) OUTPUT

This output provides a 250mA negative pulse when remote start is activated and when the system's alarm is disarmed.

CONNECTION: Connect this wire to the vehicle's OEM alarm disarm circuit. Typically, it will show ground when the door cylinder key is turned to the unlock position.

3 Pin Satellite Relay Port (RED)

GREEN WIRE - START (-) PROGRAMMABLE OUTPUT

This output provides a 250mA negative pulse when the large VIOLET start wire is active. It can also be programmed for PULSE AFTER START, STATUS, or DOME-LIGHT SUPERVISION. See installer programmable feature #4.

CONNECTION: If a negative start output is needed, connect this directly to the vehicle's negative starter circuit. Otherwise, use a relay (or RS-RP module) to convert this to a high current circuit.

RED WIRE - CONSTANT (+) OUTPUT

This output provides a 500mA positive output to drive the positive pin of added relay coils.

BLUE WIRE - IGNITION (-) OUTPUT

This provides a 250mA negative output that mimics the large PINK ignition wire's operation.

CONNECTION: This is typically used to activate immobilizer bypass modules or to add extra ignition circuits with the addition of a relay.

Green Data Port

This port provides a direct digital interface for any Omega IntelliKit or OmegaLink interface modules. It can eliminate the need for several wire-to-wire connections. Refer to the wire diagram overview on page 6 to see which circuits are supported by this port and compare them to the data functions available from the interface module. This port is using our standard D2D (Trilogix) protocol.

Status Light

This system includes a status light that is typically mounted in the dash somewhere. It is desirable for it to be visible from as many angles around the vehicle as possible for maximum visual theft deterrence.

Valet / Programming Switch

This system includes a valet switch that is built into the window mount antenna module. The control module has a separate port for the valet switch, so an optional custom mounted switch can be used if desired.

Tach Programming

When utilizing the tach wire circuit for engine detection, the vehicle's tach signal must be programmed to the remote start for proper operation. After making the tach wire connection, perform the following steps:

Step 1: Turn the ignition key "ON"

Step 2: Within 5 seconds of step 1, press the brake pedal 5 times.

Step 3: Start the engine. The status lights will turn on to indicate it has learned the current tach signal. If it does not light, check your tach connection and start this procedure again.

Step 4: If the engine has a high idle at startup, it may be necessary to allow the idle to "settle" to around 700 RPM. If needed, you can press the valet switch 1 time to resample the tach signal. The status light will flash off then back on once the signal has been resampled.

Step 5: Turn the ignition key "OFF".

Programmable Features

A matrix of all programmable features and their options are below. For detailed information on each feature, please refer to the operation manual. Use the procedure below to make any necessary changes.

Step 1 Turn the ignition key "ON", then "OFF"

Step 2 Within 5 seconds of step 1, press the valet switch 5 times to access user features (Press 10 times to access installer features). ~ The parking & status lights will turn on.

Step 3 Within 10 seconds of step 2, press the valet switch the number of times corresponding with the desired feature's number. ~ The status lights, and the parking lights will flash equal to the selected feature.

Step 4 If the vehicle's brake circuit only works with the ignition on, turn on the ignition at this point. Change the feature by pressing the brake pedal the number of times that corresponds with the desired setting. ~ The status lights, and the parking lights will flash equal to the selected setting.

Step 5 If you wish to change more features, repeat steps 3 & 4 at this time.

Step 6 To exit programming, turn the ignition key "ON" then "OFF". Or, you can wait 10 seconds for programming mode to expire.

User Feature Programming: Ignition on, off, press valet 5 times				
# Feature	Brake Pedal x 1	Brake Pedal x 2	Brake Pedal x 3	Brake Pedal x 4
1 Engine Run Time	10 min	5 min	15 min	20 min
2 Steady/Flashing lights for RS	Steady	Flashing		
Installer Feature Programming: Ignition on, off, press valet 10 times				
1 RS Activation	1 press	2 presses	3 presses	4 presses
2 PINK/WHITE wire function	Ignition	Accessory	Start	
3 Engine Detection	Tachless Hi	Tachless Lo	Tach Wire	Datatach
	Crank Only (Brake Pedal x 5)			
4 Gas or Diesel Engine	Gas	Diesel (15 sec delay)	Diesel (20 sec delay)	Diesel (30 sec delay)
5 Sat. Port Green Wire	Starter	Pulse After Start	Status	
6 Sat. Port Blue Wire	Status	Ignition		
7 Crank Time	0.7 Sec	1.00 Sec	1.5 Sec	2.25 Sec
8 Low Temp Crank Extender	0ms	200ms	300ms	400ms
9 N/A				
10 Remote Start Lock Control (data port only)	OFF	Lock after start	Unlock before start	Both
11 Turbo Timer	OFF	1 min	2 min	3 min
12 N/A				
13 Data Port Protocol	D2D (Trilogix)	ADS (iData)		

Back Cover

**Color cover is in a
separate file.**