
SOYAL
ACCESS CONTROL SYSTEM

® AR-321H/AR-721H/
 AR-725H/AR-757H V100628

e x1

e x1

f x2

f x2

f x2

c x2

A.

A1.

A2. A3.

B.

E.

B.

C.

F.

C. H.G. D.

D.

b x2

a x2

c x2

d x2

P1

P1

P1

P1

P1

P2

P2

P2

P2

P2

P3

P3

P3

P3

P3

P4

P4

P4

P4

P4

P6

Contents
AR-321H [Touch-panel Metal Housing]

AR-721H

AR-725H [Illuminated Touch-panel]

AR-757H

AR-725H-M

AR-725H

AR-725X

1 Product

1 Product

1 Product

1 Products

1 Products

1 Products

2 User Guide

2 User Guide

2 User Guide

2 User Guide

2 User Guide

3 Terminal Cables

3 Terminal Cables

3 Terminal Cables

3 Terminal Cables

3 Terminal Cables

4 Tools

4 Tools

4 Tools

4 Tools

4 Tools

2 Tools

5 Water proof Strip

Parts Description

Button Head Pozidriv
Tapping Screw: M3x10

Security Torx Screw:
M3.5x15

Flat Head Cap Philips
Tapping Screw: 4x19.1

Button Head Pozidriv
Slotting Screw: 2.5x10

Flat Head Hex Socket
Screw: M3x8

Flat Head Cap Philips
Tapping Screw: 4x38

a.

e. f.

b. c. d.

V100628

4

2 C.

1

c.

A.

B.

3

4
5

A. B. C.
6

A.

B.

D.

7

8

A.

C.

d.

F.1 A1.

F.
E.

2

4

5
e.

3

A3.
A1.

G.

1

2

3

e.

b. A2.

A1.+A3.
H.

4

5

a.

D.

4

4 1
2

3

Access Controller
Touch-panel Metal Housing / Illuminated Touch-panel

Installation

Notice

AR-321H [Touch-panel Metal Housing]

AR-721H

AR-725H [Illuminated Touch-panel]

AR-757H

AR-725H-M

AR-725H

AR-725X

Pull the cables from the square hole of the mounting plate.
Use a screwdriver to screw the mounting plate onto the wall.
Attach the water proof strip to the body, then connect the terminal cables to the body and attach the
body to the mounting plate.
Use the Allen key and screws (accessories supplied) to assemble the body onto the mounting plate.
Turn on the power, and LED will light and beep will sound.

Pull the cables from the square hole of the mounting plate.
Use a screwdriver to screw the base onto the wall.
Connect the terminal cables to the body and attach the body to the mounting plate.
Assemble the covers with the Allen key and screws (accessories supplied).
Turn on the power and LED will light and beep will sound.

Pull the cables from the square hole of the mounting plate.
Use a screwdriver to screw the base onto the wall.
Connect the terminal cables to the body and attach the body to the mounting plate.
Assemble the covers with the Allen key and screws (accessories supplied).
Turn on the power and LED will light and beep will sound.

The communication wires and power line should NOT be bound in the same conduit or tubing.

Don’t equip controller and lock with the same power supply. The power for controller may be unstable when the lock is activating, that may make
the controller malfunction.
The standard installation: Door relay and lock use the same power supply, and controller use independent power supply.

Use AWG 22-24 Shielded Twist Pair to avoid star wiring.
1.Tubing:
2.Wire selection:
3.Power supply:

Pull the cables from the square access hole of the mounting plate C.
Use a screwdriver to screw the metal plate C onto the wall.
Take off the plastic mounting plate B from the body A, and pull the cables
through the access hole of C and B, then connect to the body A.
Assemble plate B with the body A, and embed the water proof strip D
onto the plastic side frame.
Assemble the body A onto the mounting plate C with the Allen key and
screws (accessories supplied).
Turn on the power and LED will light and beep will sound.

Use a screwdriver to screw the base F onto the wall.
Attach the water proof gasket to the body A1, and pull the cables
from the square hole of the base F, and connect to the body A1.
Assemble the body A1 with the base F.
Screw A1 and F tight with the Allen key and screws (accessories
supplied).
Turn on the power and LED will light and beep will sound.

Put on G, and attach A1 onto the plastic plate A3, and screw it with
the Allen key and screws (accessories supplied).
Put the ring O on the metal frame, and put them together onto the
reader A1+A3, and screw them and buckle up the 4 buckles on the
back.
Embed the water proof strip D onto the frame side of the base.
Following by the install process of AR-725H-M.

SOYAL
ACCESS CONTROL SYSTEM

® AR-321H/AR-721H/
 AR-725H/AR-757H V100628

AR-321H

AR-321H

P2

P4

P6

P1P3P1P3

P2

P4

P6

P1

P2 P3

P4

P5
P1

P2

P3P4

P5

P1
P2

P3

P4 P5

P1

P2P3

P4 P5

P1
P2

P3P4
P5

125kHz

125kHz

125kHz

125kHz

13.56MHz

13.56MHz

13.56MHz

13.56MHzMain Board Main Board

I/O BoardI/O Board

EXIT

1
2
3
4
5
6
7
8

N.C.
COM

PB

12V
GND

12V
GND

12V
GND

12V
GND

N.O.

P1

EXIT

1
2
3
4
5
6
7
8

12V
GND

12V
GND

12V
GND

N.O.

N.O.

COM

PB

12V
GND

P1

P1Cable:

Wire Application
Wiegand

Beeper
LED

Pin
1
2
3
4
5

Color
Thin Blue

Thin Green
Pink

Brown
Yellow

Description
Wiegand DAT:1 Input
Wiegand DAT:0 Input
Beeper Output 5V/100mA, Low
LED Green Output 5V/20mA, Max
LED Red Output 5V/20mA, Max

P2Cable:

Wire Application
Networking
Module

Pin
1
2

Color
Thick Green
Thick Blue

Description
RS-485(B-)
RS-485(A+)

P3Cable:

Contact Rating: 1A 125VAC/24VDC

※After S/N: 0706-XXXXXX

Wire Application
Tamper Switch

Pin
1
2
3

Color
Red

Orange
Yellow

Description
N.C.
COM
N.O.

P4Cable:

(Optional)
Wire Application
3-PIN Connector

Pin
1
2
3

Color
Black
White
Purple

Description
GND.
Duress
Arming/ Security trigger signal

P5Cable:

Wire Application
Door bell
Arming
Duress
LED indicator

Pin
1
2
3
4

Color
Brown White
Red White

Yellow White
Green White

Description
BE Output
AR Output/ Security trigger signa Output
DU Output/ TTL out
Hi input/ Green light brighten

P6Cable:

AR-321H [Touch-panel Metal Housing]

Connect to Magnet Lock or Electric Bolt

Electric Bolt
or

Magnet Lock

Controller

Push Button

POWER
12VDC

POWER
12VDC

Connect to Electric Strike

AR-721H

AR-725H [Illuminated Touch-panel]

AR-757H

Wire Application
Door Relay

Common-COM-Point
Door Sensor
Exit Switch
Alarm Relay
Power

Pin
1
2
3
4
5
6
7
8

Color
Blue White

Purple White
White

Orange
Purple
Gray

Thick Red
Thick Black

Description
(N.O.) DC24V1Amp
(N.C.) DC24V1Amp
(COM) DC24V1Amp
Negative Trigger Input
Negative Trigger Input
N.O. or N.C. shift by JP1 jumper and Shared Com with Door Relay
DC Power 12V
DC Power 0V

Connector Table

Wiring Diagram

AR-321H

AR-721H

AR-725H

AR-757H

Connectors Comparison
125kHz
125kHz
13.56MHz
125kHz
13.56MHz
125kHz
13.56MHz

P1 P2 P3 P4 (Optional)P5
P1 P2 P3 P4 (Optional)P5
P1 P2 P3 P4 (Optional)P5
P1 P2 P3 P4 (Optional)P5
P1 P2 P3 P4 (Optional)P5
P1 P2 P3 P4 P6
P1 P2 P3 P4 P6

Electric Strike

Controller

Push Button

POWER
12VDC

POWER
12VDC

V100628

AR-321H

AR-321H

WG 1
WG 0

BZ
GLED
RLED
12V
GND

1
2
3
4
5
6
7
8

1
2
3
4
5

WG 1
WG 0
BZ
GLED
RLED

GND
12V

12V
GND

P2

P1

B-
A+
B-
A+
B-
A+

Host

CH1

CH2

1
2

1
2

1
2

1
2

1
2

GND
12VA+

B-

B-
A+

B-
A+B-

A+

B-
A+

B-
A+P3

P3

P3

P3

P3

Node 1

Node 9

Node 8

Node 16

EXIT

1
2
3
4
5
6
7
8

1 2 3

N.C.
N.O.

COM
CTL
12V
GND

PB

12V
GND

12V
GND

N.O.

12V
GND

12V
GND

ARM
P1

P5

AR-721RB

N.C.
N.O.

COM
CTL
12V

1
2
3
4
5
6
7
8

Door Sensor

ALM
12V

GND

12V
GND

12V
GND

N.C.

12V
GND

P1

Access Controller
Touch-panel Metal Housing / Illuminated Touch-panel

Connect to strengthen security with AR-721RB

Connect to Reader

Alarm
Controller Reader

Controller

Controller

AR-716E

Controller
Controller

Controller

Controller

Controller

Converter

Node ID 001

Node ID 254

Door Sensor

Relay Outpot Module

POWER
12VDC

POWER
12VDC

POWER
12VDC

POWER
12VDC

POWER
12VDC

POWER
12VDC

Connect to Door Sensor

Connect to Networking

Adding and Deleting Tag
Mode4/Mode8

Delete All Tags
Input 123456 (or Master Code) → 29 29

Delete a Single Tag
Input 123456 (or Master Code) → 10 SSSSS EEEEE
[e.g.] Delete User Address: 00058
 Access programming mode → 10 00058 00058

9

9
Delete a batch of Tags
Input 123456 (or Master Code) → 10 SSSSS EEEEE
[e.g.] Delete User Address: 00101~00245
 Access programming mode → 10 00101 00245

9

9

Add Single Tag or Random tags
Input 123456 (or Master Code) → 19 UUUUU 00001 → Present the tag(s) with Controller (single tag or random numbered cards one by one) → Done
[e.g.] 2 readom cards with user addresses No. 100 and No. 101:
 Access programming mode → 19 00100 00001 → Present the tags one by one → Done

Input 123456 (or Master Code) → 19 UUUUU QQQQQ → Present the tags (Present the tag with the lowest number first.) → OK
Add the Sequential tags

[e.g.] User Address NO.101 to NO.120 have 20 pcs of sequential tags:(62312~62332)：
 Access programming mode → 19 00101 00120 → Close Tag into RF Area(only use the tag NO.62312) → OK

Tag Information

SITE CODE

CARD CODE

SITE CODE

CARD CODE

Mode6 ※At this mode, User Address = Card Code
Add Tags
Input 123456 (or Master Code) → 11 SSSSS EEEEE → OK
[e.g.] Add User Address: 00100~01254
 Access programming mode → 11 00100 01254 → OK

Delete All Tags
Input 123456 (or Master Code) → 29 29

Delete Tags
Input 123456 (or Master Code) → 10 SSSSS (or)EEEEE → OK
[e.g.] Delete a tag with card code 62362
 Access programming mode → 10 62362 62362 → OK

9

Push Button

Electric Bolt

※ 1.Enable the security trigger signal: 34 128
 2.Disable the door open button input. (Please refer to the
 20 DDD of function default value.)

SOYAL
ACCESS CONTROL SYSTEM

® AR-321H/AR-721H/
 AR-725H/AR-757H V100628

Enter the program mode
Input 123456 or PPPPPP
[e.g.] The Default Value= 123456, if already changed the Master Code= 876112, input 876112 → program mode accessed

Master Code modification
Access programming mode → 09 PPPPPPRRRRRR [Input the 6-digit new master code twice.]
[e.g.] Set the Master code to be 876112, input 123456 → 09 876112876112

Enable/Disable auto open zone
Access programming mode → 20 004 [004= enable Auto-Open Time Zone; 000= disable Auto-Open Time Zone]
Enable/Disable auto open door without presenting card
Access programming mode → 24 001 [001= enable Auto-Open Time Zone; 000= disable Auto-Open Time Zone]

[e.g.] No. 154 enable the anti-pass-back, and induction into the door has not been induced to leave. When he represent into the door will become
 invalid , then he needs to set the reset. Access programming mode → 26 00154 00154 2 → Reset

[e.g.] User address from 00152 to 00684 enable the anti-pass-back function: 26 00152 00684 0

Card enable
Access programming mode → 26 SSSSS EEEEE N
[SSSSS= User address start; EEEEE= User address end; N=0(control)/ 1(Not control)/ 2(reset)]

Controller enable
Access programming mode → 20 DDD [128= Anti-pass-back(0=Disable; 1=Enable)/ 064=Access/Exit(0=Exit; 1=Access).]

 Access programming mode → 20 128 (Please refer to function default value for details.)
[e.g.] Enable Anti-pass-back, and set to Exit door= (128 x 1) + (064 x 0) = 128

N: 2 sets of auto-open zone (N=0=1st set; N=1=2nd set)
HHMMhhmm=Staring time to ending time (e.g. 08301200=08:30 to 12:00)
6543217H= 7 days of week + Holiday (Sat/Fri/Thu/Wed/Tue/Mon/Sun) (F= 0: disable; 1: enable); Holidays establish by the software.

Set up open time
Access programming mode → 08 N HHMMhhmm 6543217H

[e.g.] To set the second time zone as 9:30 AM to 4:20 PM, Monday, Wednesday and Friday: 08 1 09301612 01010100 → Done

M4/M8: Individual pass code
Card or PIN: Access programming mode → 12 UUUUU PPPP [e.g. User address: 00001 and pass code: 1234, input 12 00001 1234]
Card and PIN: Access programming mode → 13 UUUUU PPPP [e.g. User address: 00001 and pass code: 1234, input 13 00001 1234]
M6: Public pass word
Card or PIN: Access programming mode → 15 PPPP [Input 4-digit pass code, default value: 4321]
Card and PIN: Access programming mode → 17 PPPP [Input 4-digit pass code, default value: 1234; PPPP=0000: change into Card Only]

Access programming mode → 00 NNN [Node ID: 001~254]

Usually, anti-pass-back is commonly applied to parking areas in order to prevent from multi-entry with one card at a time, or to situations need
access and exit monitor.

Door will keep open after the first flashing card.There are 2 time zones supported when Stand-Alone, and 63 time zones when it connect to AR-716E.

Access programming mode → 28 064 [064= Dual Door Control]
Controller with an reader to do the "Dual Door Control".

Access programming mode → 04 N [N=4/6/8]

Exit the program mode
Input

Operation process
A. Enter/ Exit Program Mode

D. Set up the password

E. Dual Door Control(M4/M8)

F. Anti-pass-back(M4/M8)

G. Auto Open Time Zone

B. Chang the Node ID of Controller

C.Set up M4/M6/M8

H. Lift control

Enable
Access programming mode → 24 002 [002= enable lift control]

[e.g.] User address NO. 45, only to the 6th and the 20th floor:
 Access programming mode → 21 00168 0 00100000 → 21 00168 2 00001000

Multi floors
Access programming mode → 21 UUUUU S FFFFFFFF
[UUUUU=User address S: 4 sets of lift control (Input: 0~3) FFFFFFFF: 8 floors setting (F=0=Disable, F=1=Enable)

Single floor

[e.g.] User address NO. 45, allow to access the 24th floor: 27 00045 24

Access programming mode → 27 UUUUU FF
UUUU=User Address FF=Floor number (01~32 floor)

Connect with AR-401RO16B to control which floors the user will be able to access.

Set
Floor/ Stop
F
8
16
24
32

0
1
2
3

F
6
14
22
30

F
7
15
23
31

F
5
13
21
29

F
4
12
20
28

F
3
11
19
27

F
2

10
18
26

F
1
9

17
25

Please refer to below floor chart

V100628

Access Controller
Touch-panel Metal Housing / Illuminated Touch-panel

Enable: Access programming mode → Disable: Access programming mode →

Factory Reset by its commands
When the device is stand-alone (not networking)
Access programming mode → 20 016 → 24 064 → 26 00000 01023 1 → 28 000 → 29 29
※Note: After the Master Code is changed, factory reset doesn’t restore the Master Code back to 123456.

Enable/Disable Arming status (for M4/M8; Factory default armingcode is: 1234) :

Standby Mode

Enter Program Mode

After door open

The normal procedure to open door → Input 4 digit arming code →

Do not open the door

 → Input 4 digit arming code → Present valid card

※ [The normal procedure to open door] can refer to [Access Mode].

I. Setting Up the Arming
Alarm conditions:
1. Arming is enabled
2.Alarm system connected

Application:
1. Door open too long: Door is open longer than door relay time plus door close time.
2. Force open (Opened without a valid user card): Access by force or illegal procedure.
3. Door position abnormal: When power is off and then on, controller on arming bffore power off.

Function Default Value

Mode4 / Mode6 / Mode8

AR-321H / AR-721H / AR-725H / AR-757H

AR-321H / AR-721H / AR-725H AR-757H

20 DDD
Function Selection Value Application

※Default Value

Attendance
Auto Re-lock
Auto Open
Door open button input
Master Controller of Network
Access/Exit
Anti-pass-back

※0: Yes
※0: Disable
※0: Disable
 0: Disable
※0: Slave
※0: Exit
※0: Disable

Networking
Networking/Stand-Alone
Networking/Stand-Alone
Networking/Stand-Alone
Networking
Networking
Networking

001
002
004
016
032
064
128

 1: No
 1: Enable
 1: Enable
※1: Enable
 1: Mater
 1: Access
 1: Enable

24 DDD
Function Selection ValueApplication

※Default Value

Auto-open door without
cards at auto open zone
Alarm Output/ Lift
Control
Stop Alarm by door
close or by push button
Door bell

※0: Disable

※0: Alarm Output

 0: None

※0: Disable

Networking/Stand-Alone

Networking/Stand-Alone

Networking/Stand-Alone

Networking/Stand-Alone

001

002

064

128

 1: Enable

 1: Lift Control

※ 1: Yes

 1: Enable

Function Selection ValueApplication
Auto-open door without
cards at auto open zone
Lift Control/
Duress Function
Stop Alarm by door open
or door close button

※0: Disable

※0: Lift Control

 0: None

Networking/Stand-Alone

Networking/Stand-Alone

Networking/Stand-Alone

 1: Enable

 1: Duress

※1: Yes

24 DDD ※Default Value

001

002

064

28 DDD
Function Selection Value Application

※Default Value

Dual Door Control
Force Open Alarm Output

※0: Disable
※0: Disable

Networking/Stand-Alone
Networking/Stand-Alone

064
128

1: Enable
1: Enable

※ Mode 6, the number of users up to 65535, since it reads CARD CODE(5 digits) only, unlike that Mode4/Mode8 read SITE CODE and CARD CODE(10 digits).

Selection= 0(none value)/ 1(1 x each value)
[e.g.] DDD value of Enable “Auto Open” + ”Exit by
Push Button +”Anti-pass-back” =004+016+128=148;
As a result of that, the command will be 20 148 .

Mode

Networking/
Stand-Alone

Stand-Alone

Networking/
Stand-Alone

Networking/
Stand-Alone

User
Capacity Access Mode

M4

M6

M8

Yes

No

Yes

Yes

No

Yes

Yes

No

Yes

Yes

No

Yes

32

No

32

11

No

11

1200/
1500(725H)/
3000(757H)

No

1200/
1500(725H)/
3000(757H)

1,024/
3,000(725H)

65,535

1,024/
3,000(725H)

Auto-show
Duty time

Event log
Capacity

120
Holidays

Anti
force

Time
Zone

Lift
Control

Anti-pass-
back

1.Card only
2.Card and PIN (4-digit PIN)+
3.Card or User address (5-digit) + Individual PIN (4-digit

individual PIN) +

1.Card only
2.Card and PIN (4-digit public PIN= Arming PWD)+
3.Card or PIN (4-digit public PIN= Duress code)

1.Card only
2.Card and PIN (4-digit individual PIN)+
3.Card or PIN (4-digit individual PIN)

SOYAL
ACCESS CONTROL SYSTEM

® AR-321H/AR-721H/
 AR-725H/AR-757H V100628

 Command List
Mode
M4/M6/M8

M4//M6M8

M4/M8

M4/M8

M4/M8

M4/M8

M4/M6M8

M4/M6/M8

M4/M6/M8

M4/M6/M8

M4/M6/M8

M4/M8

M4/M6/M8

M4/M6/M8

M4/M6/M8

M6

M4/M8

M4/M8

M4/M8

M4/M8

M4/M6/M8

M4/M8

M4/M6/M8

M4/M6/M8

M4/M8

M4/M6/M8

M4/M8

M6

M4/M8

M4/M6/M8

M4/M6/M8

M4/M8

M4/M8

M4/M6/M8

M4/M6/M8

M4/M6/M8

Function
Entering programming mode

Exiting programming mode

Exiting programming mode and enabling arming status

Node ID setting (Connecting to 716E)

Node ID setting (Connecting to PC directly

without via 716E)

Mifare tag / card format (Optional)

Door relay time setting

Alarm relay time setting

Control mode setting

Arming delay time setting

Alarm delay time setting

Master card setting

Auto-open time zone setting

Master code setting

Suspend / Delete tag

Set a sequence of cards as "read and access"

Active the suspended cards

Set the cards as Card mode OR PIN mode

by user address

Set the cards as Card AND PIN mode

by user address

Arming output time setting

M4/M8: Duress code setting

M6: Public PIN setting (Card or PIN)

Card number modification

M4/M8: Arming pass code setting

M6: Public PIN setting (Card and PIN)

Door open waiting time

Set the card by induction(M4/M8)

Reader additional setting

Lift control setting: multi-doors

Add/Delete tag by induction (M6 only)

AR-401ROsite number dip switch

Controller parameter setting

Controller time clock setting

Anti-pass-back (Enable user)

Single floor setting

Dual door control/ Active or inactive arming for force open

Delete all tags

Enable the security trigger signal (with AR-721RB)

Command
 PPPPPP

00 NNN
00 NNN VVV nnn

01 N

02 TTT

03 TTT
04 N
05 TTT
06 TTT
07 SSSSS EEEEE

08 N HHMMhhmm 654327H

09 PPPPPPRRRRRR

10 SSSSS EEEEE
10 SSSSS EEEEE
11 SSSSS EEEEE

11 SSSSS EEEEE

12 UUUUU PPPP

13 UUUUU PPPP

14 TTT
15 PPPP

16 UUUUU SSSSSCCCCC
17 PPPP

18 TTT
19 UUUUU QQQQQ

20 DDD
21 UUUUU S FFFFFFFF

22 N
23 NNN TTT
24 DDD
25 YYMMDDHHmmss
26 SSSSS EEEEE N

27 UUUUU FF
28 DDD
29 29
34 128

9

Description
PPPPPP=Master Code, default value=123456

NNN=Node ID, range: 001~254

NNN=Node ID of Access Controller, VVV=Virtual 716E Node ID,

nnn=Door number; range:001~254

N: 0=ISO14443A; 1=ISO14443B; 2=ISO15693;

 3=I Code1; 4=I Code2

PS.1. Please select the compliance,first.

 2. Make sure reader and card using the same compliance.

TTT=Door relay time 000= Output constantly

 001~600=1~600 sec.

 601~609=0.1~0.9 sec.

TTT=Alarm relay time 001~600=1~600 sec.

N=Mode 4=Mode4；6=Mode6；8=Mode8

TTT=Arming delay time 001~600=1~600 sec.

TTT=Alarm delay time 001~600=1~600 sec.

SSSSS-EEEEE=00000-01023 (00000-03000 for AR-725H);

SSSSS=Starting user address; EEEEE=Ending user address

N= 0(1st time zone) / 1(2nd time zone)

HHMM= Starting time; hhmm= ending time

(i.e.: 08301200=08:30 to 12:00)

6543217H= 7 days of week (Sat/Fri/Thu/Wed/Tue/Mon/Sun)+ Holiday

(F= 0: disable; 1: enable); Holidays establish by the software.

PPPPPP=New master code

RRRRRR=Repeat the new master code

 =Suspend =Delete;

SSSSS=Starting user address, EEEEE=Ending user address

SSSSS=Starting card number

EEEEE=Ending card number

SSSSS=Starting user address

EEEEE=Ending user address

Access mode: Card or PIN; UUUUU=user address;

 PPPP=4-digit pass code 0001~9999

Access mode: Card and PIN; UUUUU=user address;

 PPPP=4-digit pass code 0001~9999

TTT=Arming output time; 000~250=0~2.5 sec.

PPPP=4-digit pass code (default value=4321)

P.S. Duress code will be unavailable and become a public PIN at access mode “Card or PIN” of M6

UUUUU= User address; SSSSS=5-digit site code; CCCCC=5-digit card code

PPPP=4-digit pass code (default value=1234; disable Arming PWD=0000)

P.S. Arming PWD code will be unavailable and become a public PIN at access mode “Card PIN” and of M6

TTT=Door open waiting time: 001~600=1~600 sec.; default value: 15 sec.

UUUUU=User address;

QQQQQ=Card quantity(00001=Continuously inducting)

Please refer to function default value for details.

UUUUU=User address, S=4 sets of lift control(0~3); FFFFFFFF=8 assigned floor

(F=0: Disable, 1: Enable)

N=0(Delete tag); N=1(Add tag)

NNN=site number, TTT= relay time: 000~600=1~600 sec.

Please refer to function default value for details.

YYMMDDHHmmss: Year/ Month/ Day/ Hour/ Min./ Sec.

SSSSS=Starting user address; EEEEE=Ending user address;

N=0/Enable; N=1/Disable; N=2/Initial

UUUUU=User Address; FF=Floor (01~32 floor)

Please refer to function default value for details.

To Change the "Arming" (in) become the security trigger signal, when

controller is connected with AR-721RB.

9

P5

V100628

Access Controller
Touch-panel Metal Housing / Illuminated Touch-panel

